FINAL REPORT #### NASA Grant NGR-11-002-166 # COMPARATIVE EVALUATION OF SOLAR, FISSION, FUSION, AND FOSSIL ENERGY RESOURCES PART II # PRICES SUBJECT TO CHANGE POWER FROM NUCLEAR FISSION J. D. Clement Prepared for the National Aeronautics and Space Administration Lewis Research Center Cleveland, Ohio 44135 by the School of Nuclear Engineering Georgia Institute of Technology Atlanta, Georgia 30332 Reproduced by NATIONAL TECHNICAL INFORMATION SERVICE US Department of Commerce Springfield, VA. 22131 N74-23481 Unclas 33/34 16929 397) COMPARATIVE EVALUATION SSICN, FUSICN, AND FOSSIL RCES. PART 2: POWER FROM ICN Final Report (Georgia Inst. #### NOTICE THIS DOCUMENT HAS BEEN REPRODUCED FROM THE BEST COPY FURNISHED US BY THE SPONSORING AGENCY. ALTHOUGH IT IS RECOGNIZED THAT CERTAIN PORTIONS ARE ILLEGIBLE, IT IS BEING RELEASED IN THE INTEREST OF MAKING AVAILABLE AS MUCH INFORMATION AS POSSIBLE. #### TABLE OF CONTENTS | 1 | Page | |---|------| | Introduction | 1 | | The Reactor as a Component in the Fuel and the Power Systems | 5 | | Nuclear Power Status and Projections | 10 | | Projection by Reactor Types | 31 | | The Fast Breeder Reactor | 32 | | FBR Design Considerations | 39 | | Environmental Aspects of Nuclear Power Stations | 47 | | Nuclear Power Economics | 58 | | Plutonium Recycle in Light Water Reactors | 61 | | Current Design Parameters of the Various Concepts of Nuclear Power Plants | 68 | | References | 77 | #### ACKNOWLEDGMENT The permission of the Nuclear Assurance Corporation to reproduce graphs from its Fuel-trac service (references 5 and 6) for use in this report is gratefully acknowledged. #### POWER PRODUCED BY NUCLEAR FISSION REACTORS #### INTRODUCTION Nuclear power is now (1974) producing approximately 5% of the electrical power in the United States. It has been estimated that by the year 2000 power from nuclear energy will equal or exceed that produced by fossil sources. It appears that the recent crisis in energy and oil has led to a series of events which will speed up dramatically the role of nuclear power in the United States. It is well known that the fissile nulcear fuels are: uranium-235, which composes 0.7% of natural uranium, the odd isotopes (Pu-239 and Pu-241) of plutonium which are produced by the neutron irradiation of the fertile U-238, and U-233 which is produced by the neutron irradiation of thorium as found in nature. The present generation of power reactors in the United States are mostly light water reactor (LWR) moderated and cooled, using slightly enriched uranium as uranium dioxide for the fuel. Of the light water reactors, the pressurized water reactor is manufactured by the Westinghouse Electric Corporation, the Babcock and Wilcox Corporation, and the Combustion Engineering Corporation. The boiling water reactor is manufactured by the General Electric Corporation. The Gulf General Atomic Corporation is producing a gas-cooled graphite moderated thermal reactor. The LWR's and HTGR's are converter reactors, that is, the fissile isotopes which are produced in the course of energy production are less than those used up. Another class of fission reactors which is predicted to become important in approximately the year 2000 is the breeder reactor. In a breeder reactor the fissionable material which is produced is in excess of that which is utilized for the energy production. For example, in a neutron irradiation of U-238 more plutonium could be produced than uranium consumed. There are two important candidates for breeders which shall be considered later, namely the liquid/metal cooled fast breeder reactor (LMFBR) and the gas cooled fast breeder reactor (GCFBR). Figure 1 (taken from reference 1) indicates the four most important reactor systems under consideration. Some of the important differences between nuclear fuels and fossile fuels are as follows: - Nuclear fuels, as compared to fossile fuels, are fabricated in a chain of development processes which encompass a large high technology nuclear fuels industry, and involves a complex fuel cycle. - 2. The procurement of nuclear fuels requires very long lead times. In order to procure a core loading, orders for nuclear fuels must be made several years before the fuels are in the reactor. - 3. Nuclear fuels are costly and require a large initial investment many months before use. As a result, one must consider carrying charges as an important factor in computing the nuclear fuel costs. - 4. Another difference between the nuclear fuels and fossil fuels is that the irradiated reactor fuel when taken out of the reactor has a high residual value. This is a consequence, of course, of the fact that all of the Uranium-235 or fissile fuel is not burned up in the reactor and also the fact that plutonium may be produced by the irradiation of the U-238. Hence, the high residual value of the fuel requires a reprocessing operation and a storage operation which must be considered in fuel cycle cost calculations. - 5. The irradiated fuel discharged from the reactor is radioactive and Legend*: - 1 Reactor - 2 Core - 3 Blanket - 4 Boiler - 5 Steam drier - 6 Intermediate heat exchanger - 7 Feed water pump - 8 Circulating pump - 9 Turbogenerator - 10 Condenser - 11 Primary coolant - 12 Intermediate coolant - 13 Steam - 14 Condensate Figure 1. Diagrams of Reactor System^1 Pressurized-water reactor system. Direct-cycle boiling-water reactor. Gas-cooled reactor system for steam generation. Fast-breeder reactor system. poses a problem of storing for a time interval before the fuel can be shipped. It also entails a very difficult problem for the ultimate disposal of the nuclear wastes. #### THE REACTOR AS A COMPONENT IN THE FUEL AND THE POWER SYSTEMS In understanding the role of a nuclear fission reactor in the production of nuclear power it is convenient to consider the reactor as a component in the fuel cycle system and also as a component in the power system. The cost of power produced by the nuclear reactors is strongly influenced by its utilization as a component in the power system. 2,3 Figure 2 illustrates the viewpoint of considering a reactor as a component in two complex systems. Notice that, in looking at the left hand side of Figure 2, one notes that the reactor is a component in the fuel cycle. In this system, the fuel is obtained from the mine, the raw ore is used in a processing operation to produce yellowcake $\rm U_3O_8$. The $\rm U_3O_8$ is converted to uranium hexaflouride in conversion operation, followed by the enrichment operation in which the U-235 isotopic concentration is enhanced. After the enriched uranium dioxide powder is produced, fuel elements are produced which after a series of operations are put into a form of fabricated fuel assemblies for insertion into the reactor. The spent fuel from the reactor is stored for cooling and reprocessed to obtain the remaining U-235 and any plutonium which has been produced. The extracted U-235 can in turn be reenriched and continued through the cycle and the plutonium can be extracted and used in plutonium recycle. Figure 3 is a more detailed diagram of the fuel cycle, also depicting the thorium cycle and plutonium recycle. The right-hand side of the figure indicates the reactor as a component in the power system. The production of power by the reactor is used to satisfy the demand as set by the consumer. The utility has the option of meeting the consumer demands by committing and dispatching other electrical power generating equipment in the power system. These include fossil plants, possibly other reactors hydraulic and **OVERALL SYSTEM** Figure 2. The Reactor as a Component in the Fuel System and the Power System Figure 3. The Nuclear Fuel Cycle pumped hydraulic plants which may be available. Energy can also be purchased from an outside neighboring utility. The decision of unit commitment and dispatching requires an economic optimization which may be influenced by obviously the demand but also such other government influences as safety, rates, taxes, from the environment, from public opinion. According to Hoskins³ "Early in the development of nuclear power it was recognized that the operating constraints and economic considerations in the operation of nuclear units on a power system are quite different than for conventional fossil-fueled generating units. In the past, economic optimization of power system operation has, for the most part, been based primarily on incremental generating cost from fossil units, which is essentially a function of instantaneous fuel cost and variation of heat rate with plant operating level. With the large scale introduction of commercial nuclear power plants it became increasingly apparent that traditional methods are inadequate for planning the operation of power system operation. This is due to the complex nature of the fuel cycle, fuel cycle economics and constraint imposed incore fuel management. If utilities are to effectively utilize nuclear units, new power system operational methods must be developed which encompass the ability to manage nuclear fuel from an overall power system viewpoint. Such power systems include various combinations of nuclear plants, fossil fuel fired plants, gas turbine peaking plants, conventional, and pumped-storage plants." # UNITED STATES ENERGY CONSUMPTION BY SOURCE 1971 - 2000 (QUADRILLION BTU'S) Figure 4⁴ #### NUCLEAR POWER STATUS AND PROJECTIONS There are a large number of projections for the production of electrical power by various kinds of power sources. Although some of the projections are not in exact agreement, all of the projections indicate that nuclear power will provide a significant supply of the electrical power in the United States by the year 2000. For example, Figure 4 (Reference 4) indicates that by the year 2000 electrical power production from nuclear sources will be equal to about 160% of the power
provided by coal. Table 1 taken from Reference 4 is an estimate provided by the Department of Interior which predicts that by the year 2000 nuclear power will provide 49,230 x 10¹² BTU's as compared with coal which provides 31,360 x 10¹² BTU's. TABLE 1 | Energy Source | <u> 1971 </u> | <u>1975</u> | <u>1980</u> | <u>1985</u> | 2000 | |--------------------|--|-------------|-------------|-------------|---------| | Coal | 12,560 | 13,825 | 16,140 | 21,470 | 31,360 | | Petroleum | 30,492 | 35,090 | 42,190 | 50,700 | 71,380 | | Natural Gas | 22,734 | 25,220 | 26,980 | 28,390 | 33,980 | | Nuclear Power | 405 | 2,560 | 6,720 | 11,750 | 49,230 | | Hydropower | 2,798 | 3,570 | 3,990 | 4,320 | 5,950 | | Total | 68,989 | 80,265 | 96,020 | 116,630 | 191,900 | | (All figures in tr | | • | | | | 1 Actual Most estimates, including those in Table 1, were made before the oil crisis of the past few months. Undoubtedly the role of nuclear power will be enhanced as a result of actions taken by the United State Government. One whould look also toward other possible sources such as solar and geothermal. To provide the most authoritive data on the exact present status and firmly committed development of nuclear power in the United States, the Nuclear Assurance Corporation of Atlanta has a data bank encompassing firm committments and also predictions as indicated by the Futura program through the year 1981. Authors of this report wish to thank the Nuclear Assurance Corporation for their permission to include in this section the results of their Fuel-Tract and Futura services. Following are quotations and figures from References 5 and 6. "This Nuclear Fuel Status and Forecast section of the <u>fuel-trac</u> Quarterly Report is concerned with the current and projected requirements for materials and services throughout the fuel cycle. The information contained herein is unique to <u>fuel-trac</u> since it it is based upon the operating and fuel management plans of the individual utilities and not upon average quantity assumptions and projections. <u>Fuel-trac</u> assumptions are incorporated into the system only for those powerplants that are anticipated but not yet ordered; hence, only for those contemplated plants where no information is available from outside sources. Information on these projected reactors is generally separately shown throughout the report and is indicated as FUTURA. The fuel cycle requirements (quantity and timing) data are generated within the <u>fuel-trac</u> computer system by modeling of the entire industry and the operations of individual suppliers. Timing of feed materials requirements for a particular step in the fuel cycle is therefore a function of the individual supplier's plant capacity and his commitments at that time. Also, his feed materials requirements for a specific product output include processing losses which are incorporated into the <u>fuel-trac</u> computer system through analysis of historical information. Commitments information is obtained from both the electric utilities and their contractors. The quantities ordered at any particular time, for example $\rm U_30_8$, may not be exactly identical to the quantities required to fuel a specific reactor and/or may include requirements for more than one reactor. The <u>fuel-trac</u> computer system prorates the ordered quantities according to requirements and thereby ascertains a true picture of requirements not committed or excesses purchased. In general this Quarterly Report provides an industry summary picture that is built up from the detailed requirements and commitments status of each utility and supplier."5,6 # GLOSSARY OF U.S.A. PRODUCTION FACILITIES | Мар I.D. # | 1
2
3
4
5 | ANIUM ORE PROCESSING FACILITIES Anaconda Co., Grants, N.M. Atlas Corp., Moab, Utah Cotter Corp., Canon City, Colo. Dawn Mining Co., Ford, Wash. Federal-American Partners, Gas Hills, Wyo. Kerr-McGee Corp., Grants, N.M. | Map 1.D. # | | General Electric Co., Wilmington, N.C. Sandvik Special Metals Co., Kennewick, Wash. Westinghouse Electric Corp., Blairsville, Penn. Wolverine Tube, Allen Park, Mich. Zirconium Technology Corp., Albany, Ore. AMAX Specialty Metals, Inc., Akron, N.Y. Teledyne Wah Chang Albany Corp., Albany, Ore. | |------------|-----------------------|--|------------|----------------|---| | | 6
8
12 | Petrotomics Co., Shirley Basin, Wyo. Union Carbide Corp., Gas Hills, Wyo. Using Carbide Corp., Urayan, Colo. | | · | URANIUM ENRICHMENT FACILITIES | | | 13
14
15 | United Nuclear-Homestake Partners, Grants, N.M. Utah International, Inc., Gas Hills, Wyo. Utah International, Inc., Shirley Basin, Wyo. | Map 1.D. # | : 1
2
3 | USAEC, Paducah, Ky. | | | 16
17
18 | Western Nuclear Corp., Jeffrey City, Wyo. Continental Oil – Pioneer Nuclear, | | | UO2 FUEL FABRICATION FACILITIES | | | 19
20 | Falls City, Texas Exxon Co., U.S.A., Douglas, Wyo. Rio Algom Corp., La Sal, Utah | Map I.D. ₹ | _ | Babcock & Wilcox Co., Lynchburg, Va. Combustion Engineering, Inc., Windsor, Conn. General Electric Co., Wilmington, N.C. | | | ŧ | 308 – UF6 CONVERSION FACILITIES | | 4
5 | Exxon Nuclear Co., Inc., Richland, Wash. NUMBER Division - Babcock & Wilcox Co., Apollo. | | Map I.D. # | 1
2 | Allied Chemical Corp., Metropolis, III.
Kerr-McGee Corp., Sallisaw, Okla. | | 6
7 | Westinghouse Electric Corp., Columbia, S.C. | | | SP | ENT FUEL REPROCESSING FACILITIES | | .10 | Muclear Fuel Services, Inc., Erwin, Tenn. | | Map 1.D. # | 1
2
3 | Nuclear Fuel Services, Inc., West Valley, N.Y.
General Electric Co., Morris, III.
Allied-Gulf Nuclear Services, Barnwell, S.C. | | 11
12
13 | Nuclear Fuel Services, Inc., West Valley, N.Y. | # GLOSSARY OF EUROPEAN PRODUCTION FACILITIES ### URANIUM ORE PROCESSING FACILITIES - 1. CEA, Gueugnon, France - 2. SIMO (Society Industrielle des Minerais de l'Quest), Ecarpiere, France - 3. SIMO (Society Industrielle des Minerais de l'Quest), Bessines, France - 4. SIMO (Society Industrielle des Minerais de l'Quest), Forez, France - 5. Junta de Energia Nuclear, Andujar, Spain - 6. Junta de Energia Nuclear, Salamanca, Spain - 7. A B Atomenergi, Rantstad, Sweden - 8. Versuchsanlage fuer Uranerz der Gewerkschaft Brunhilde-Ellweiler, Federal Republic of Germany - 9. Junta de Energia Nuclear, Urgeirica, Portugal # U308 - UF6 CONVERSION FACILITIES - 1. COMURHEX (Societe pour la Conversion de l'Uranium en Metal et en Hexaffuoure), Pierrelatte, France - 2. BNFL (British Nuclear Fuel: Limited), Springfields, Lancashire, UK # POWER GENERATION # OPERATING POWER PLANTS | N. | Utility | NSSS
Vendor | Net
MWe | Commercial Operation Date | |---------------------------------|------------------------------------|----------------|------------|---------------------------| | <u>Name</u> | | | | | | <u>U.S.A</u> . | | C.F. | 200 | August 1960 | | Dresden - Unit 1 | Commonwealth Edison Company | GE
West. | 200
175 | February 1961 | | Yankee - Unit 1 | Yankee Atomic Electric Company | B&W | 275 | December 1962 | | Indian Point — Unit 1 | Consolidated Edison Co. of N.Y. | GE | 72 | January 1963 | | Big Rock Point | Consumers Power Co. | West. | 575 | January 1968 | | Connecticut Yankee | Connecticut Yankee Atomic | west. | 575 | , | | | Power Company | West. | 425 | January 1968 | | San Onofre – Unit 1 | Southern California Edison Co. | West. | 500 | December 1969 | | R. E. Ginna | Rochester Gas & Electric Company | GE | 650 | January 1970 | | Oyster Creek - Unit 1 | Jersey Central Power & Light | · GE | 625 | January 1970 | | Nine Mile Point - Unit 1 | Niagara Mohawk Power Company | GE | 800 | July 1970 | | Dresden – Unit 2 | Commonwealth Edison Company | West. | 500 | December 1970 | | Point Beach - Unit 1 | Wisconsin Electric Power Company | GE | 650 | December 1970 | | Millstone — Unit 1 | Millstone Point Co. | B&W | 875 | August 1973 | | Oconee Nuclear Station - Unit 1 | Duke Power Company | West. | 700 | March 1971 | | Robinson – Unit 2 | Carolina Power & Light | GE | 550 | July 1971 | | Monticello | Northern States Power Company | GE | 800 | September 1971 | | Dresden – Unit 3 | Commonwealth Edison Company | C-E | 700 | July 1972 | | Palisades | Consumers Power Co. | GE . | 1050 | July 1972 | | Quad Cities — Unit 1 | Commonwealth Edison Company | GE | 1050 | August 1972 | | Quad Cities - Unit 2 | Commonwealth Edison Company | West. | 500 | October 1972 | | Point Beach — Unit 2 | Wisconsin Electric Power Company | West. | 900 | December 1972 | | Surry — Unit 1 | Virginia Electric & Power Company | West. | 700 | December 1972 | | Turkey Point - Unit 3 | Florida Power & Light | | 700 | July 1973 | | Turkey Point — Unit 4 | Florida Power & Light | West. | 800 | December 1972 | | Maine Yankee | Maine Yankee Atomic Power Co. | C-E | 825 | December 1972 | | Vermont Yankee | Vermont Yankee Nuclear Power Corp. | GE | | December 1972 | | Pilgrim — Unit 1 | Boston Edison Company | GE | 650 | March 1973 | | Surry - Unit 2 | Virginia Electric & Power Company | West. | 900 | June 1973 | | Oconee - Unit 1 | Duke Power Company | B&W | 875 | արևին 1070 | #### **ABBREVIATIONS** (U.S.A.) SUPPLIERS, ENGINEERS, CONSTRUCTORS B&W Babcock & Wilcox Company C-E Combustion Engineering, Inc. GE General Electric Company GGA Gulf General Atomic Company West. Westinghouse Electric Corporation AEPSC AEP Service Corporation Brown Brown & Root, Inc. B&R Burns & Roe, Inc.
Daniel Daniel Construction Ebasco Services, Inc. G&H/D&R Gibbs & Hill/Durham & Richardson Gilbert Associates, Inc. Jones J. A. Jones Construction Company Kaiser Engineers Kiewit Peter Kiewit Sons' Company Parsons Ralph M. Parsons Company Pioneer Pioneer Services & Engineering S&L Sargent & Lundy S-S Southern Services SS/BC Southern Services/Bechtel Corporation S-R Stearns-Roger Corporation S&W Stone & Webster Engineering Corporation UE&C United Engineers & Constructors, Inc. Indep. Independent Constructor OPS Offshore Power Systems # NUCLEAR POWER CAPACITY #### FIRMLY COMMITTED REACTORS | • | | Prior to
1972 | 1972 | 1973 | 1974 | 1975 | 1976 | <u>1977</u> | <u>1978</u> | 1979 | 1980 | 1981 | Total of Country | |-------------------|----------------------|------------------|------|-------|-------|----------|----------|-------------|-------------|-------|----------|-------|------------------| | U.S.A. & | MWe | 7498 | 6379 | 8220 | 14512 | 13094 | 6976 | 11572 | 7892 | 18585 | 26608 | 24923 | 146259 | | Puerto Rico | # of Reactors | 15 | 9 | 10 | 18 | 14 | 7 | 12 | 8 | 18 | 24 | 22 | 157 | | Austria | MWe | | | | | | 692 | | | | | | 692 | | | # of Reactors | | | | | | 1 | | | | | | 1 | | Belgium | MWe | | | 390 | | 1260 | | | | | | | 1650 | | | # of Reactors | | | 1 | | 2 | | | | | | | 3 | | Brazil | MWe | | | | | | | 600 | | | | | 600 | | | # of Reactors | • | | | | | | 1 | | | | | 1 | | Federal Republic | MWe | 810 | 1270 | | 1146 | 1635 | 4653 | 864 | 2485 | 1260 | | | 14123 | | of Germany | # of Reactors | 3 | 2 | | 1 | 2 | 5 | 1 | 2 | 1 | | | 17 | | Finland | MWe | | | | | | 420 | | 1080 | | | | 1500 | | | # of Reactors | | | | | | 1 | | 2 | | | | 3 | | France | MWe | 266 | | | | 898 | 898 | 903 | 1920 | 995 | | | 5880 | | | # of Reactors | 1 " | | | | 1 | 1 | 1 | 2 | 1 | | | 7 | | India | MWe | 380 | | | | | | | | | | | 380 | | | # of Reactors | 2 | | | | | | | | | | | 2 | | Italy | MWe | 396 | | | | 800 | | . • | | | | | 1196 | | _ | # of Reactors | 2 | | | | 1 | | | | | | | 3 | | Japan | MWe | 1060 | 470 | 1160 | 2041 | 2570 | 5333 | 4912 | 2779 | 4740 | 5521 | | 30586 | | | # of Reactors | 3 | 1 | 2 | 3 | 4 | 6 | 6 | 3 | 5 | 6 | | 39 | | Mexico | MWe | | | | | | | 640 | | | | | 640 | | A. | # of Reactors | | | | | | | 1 | | | | | 1 | | Netherlands | MWe | | | 450 | | | | | | | | | 450 | | Davide of Ohio | # of Reactors | | | 1 | | 20.4 | | | 000 | 000 | | | . 2000 | | Republic of China | MWe | | | | | 604 | 604
1 | - | 900 | 900 | | | 3008 | | Osmublia of Vansa | # of Reactors
MWe | | | | | 1 | ı | | 1 | 1 | | | 4
564 | | Republic of Korea | # of Reactors | | | | | 564
1 | | | | | | | 504 | | Casia | # of Reactors MWe | 593 | | | • | ' | 1804 | 2761 | 1804 | | | | 6962 | | Spain | # of Reactors | 2 | | | | | 2 | 3 | 1804 | | | | 9 | | Sweden | MWe | 440 | | | 2142 | 580 | 900 | 1480 | 900 | 900 | | | 7342 | | Sweden | # of Reactors | 1 | | | 3 | 1 | 900 | 1460 | 900 | 900 | | | 10 | | Switzerland | MWe | 350 | 656 | | J | • | • | 2 | 1860 | 918 | | | 3784 | | OALITECTIQUE. | # of Reactors | 350 | 2 | | | | | | 2 | 1 | | | 6 | | Total by Year | MWe | 11793 | 8775 | 10220 | 19841 | 22.005 | 22280 | 23732 | | 28298 | 32129 | 24923 | 225616 | | iour by rour | # of Reactors | 30 | 14 | 14 | 25 | 27 | 25 | 27 | 23 | 28 | 30 | 22 | 265 | | | | | - • | - • | | | _• | | | | ~ | | | #### Firmly Committed and Futura TABLE 3 ANNUAL CAPACITY BREAKDOWN — MWe NET | | 1972** | 1973 | 1974 | 1975 | 1976 | 1977 | 1978 | 1979 | 1980 | 1981 | | |------------------------------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-----------------|-----------------|-----------------------|---| | FIRM TOTAL* | 20568 | 10220 | 19841 | 22005 | 22280 | 23732 | 21620 | 28298 | 32129 | 24923 | | | FUTURA
U.S.A.
EUROPE
ASIA | 0
0
0 0
14110
0 | 0
14050
0 | 9943
13910
6600 | _ | | FUTURA TOTAL | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 14110 | 14050 | 30453 | | | FIRM + FUTURA TOTALS | 20568 | 10220 | 19841 | 22005 | 22280 | 23732 | 21620 | 42408 | 46179 | 55376 | | ^{*} Includes Reactors not in U.S.A., Europe and Asia ^{**} Cumulative through 1972 # COMMITTED NUCLEAR POWER CAPACITY #### Firmly Committed ANNUAL CAPACITY BREAKDOWN - MWe NET | | 1972"" | 19/3 | 1974 | 19/5 | 1976 | 1977 | 1978 | 1979 | 1980 | 1981 | | |--------------------------|-----------------------|---------------------|-----------------------|-----------------------|----------------------|-----------------------|-----------------------|-----------------------|--------------------|-----------------|---| | U.S.A.
EUROPE
ASIA | 13877
4781
1910 | 8220
840
1160 | 14512
3288
2041 | 13094
5173
3738 | 6976
9367
5937 | 11572
6008
4912 | 7892
10049
3679 | 18585
4073
5640 | 26608
0
5521 | 24923
0
0 | | | TOTAL | 20568 | 10220 | 19841 | 22005 | 22280 | 22492 | 21620 | 28298 |
32129 | 24923 | ^ | ^{**} Cumulative through 1972 #### U. S. A. NUCLEAR POWER CAPACITY #### Firmly Committed By NSSS #### **GRAPH 3** Commercial Operation Date (Month-Year) **TABLE 5** #### ANNUAL CAPACITY BREAKDOWN MWe NET | | 1972** | 1973 | 1974 | 1975 | 1976 | 1977 | 1978 | 1979 | 1980 | 1981 | |-----------------------|--------|------|-------|-------|------|-------|--------------|-----------|-------|-------| | NSS SUPPLIERS | | | | | | | | | | | | BABCOCK & WILCOX | 265 | 886 | 5153 | 906 | 0 | 1724 | 893 | 1763 | 6785 | 893 | | % ANNUAL TOTAL | 2 | 11 | 36 | 7 | 0 | 15 | 11 | 9 | 25 | 4 | | COMBUSTION | 1614 | 457 | 1628 | 1601 | 0 | 2085 | 1150 | 3030 | 2050 | 3900 | | % ANNUAL TOTAL | 12 | 6 | 11 | 12 | 0 | 18 | 15 | 16 | 8 | 16 | | GENERAL ELECTRIC | 7153 | 2943 | 4237 | 2706 | 0 | 3679 | 2 671 | 7580 | 9068 | 8012 | | % ANNUAL TOTAL | 52 | 36 | 29 | 21 | 0 | 32 | 34 | 41 | 34 | 32 | | GULF GENERAL ATOMIC | 0 | 0 | 330 | 0 | 0 | 0 | 0 | 770 | 0 | 1160 | | % ANNUAL TOTAL | 0 | 0 | 2 | 0 | 0 | 0 | 0 | 4 | 0 | 5 | | WESTINGHOUSE | 4845 | 3934 | 3164 | 7881 | 6976 | 4084 | 3178 | 5442 | 8705 | 10958 | | % ANNUAL TOTAL | 35 | 48 | 22 | 60 | 100 | 35 | 40 | 29 | 33 | 44 | | TOTAL ANNUAL CAPACITY | 13877 | 8220 | 14512 | 13094 | 6976 | 11572 | 7892 |
18585 | 26608 | 24923 | ^{**} Cumulative through 1972 #### **URANIUM ORE PROCESSING** #### U.S.A., Europe, Asia #### **Cumulative Requirements** #### **GRAPH 4** #### **ANNUAL REQUIREMENTS BREAKDOWN-TONS** | | 1972 | 1973 | 1974 | 1975 | 1976 | 1977 | 1978 | 1979 | 1980 | 1981 | | |----------------------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|--| | FIRM TOTAL * FUTURA | 10849 | 14195 | 19835 | 27124 | 32271 | 38097 | 46500 | 50439 | 55140 | 56562 | | | U.S.A. | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 3494 | 3204 | 5721 | | | EUROPÈ | 0 | 0 | 0 | 0 | 0 | 3094 | 6292 | 6938 | 10841 | 13894 | | | ASIA | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1811 | 3217 | 4163 | | | FUTURA TOTAL | 0 | 0 | 0 | 0 | 0 | 3094 | 6292 | 12243 | 17262 | 23778 | | | FIRM + FUTURA TOTALS | 10849 | 14195 | 19835 | 27124 | 32271 | 41191 | 52793 | 62683 | 72402 | 80340 | | ^{*} Includes Reactors not in U.S.A., Europe and Asia #### U. S. A. URANIUM ORE PROCESSING #### Firm Cumulative Requirements — First Cores & Reloads TABLE 1.2 FIRM ANNUAL REQUIREMENTS BREAKDOWN-TONS First Cores & Reloads | • • | 1972 | 1973 | 1974 | 19/5 | 19/6 | 1977 | 1978 | 1979 | 1980 | 1981 | | |------------------|------|-------|-------|-------|---------|-------------|--------|-------------|--------|--------|---| | FIRST CORES | 4967 | 5376 | 5822 | 4396 | 5761 | 4284 | 12549 | 14083 | 12023 | 8603 | | | % ANNUAL TOTAL | 77 | 61 | 49 | 31 | 32 | 22 | 43 | 43 | 32 | 22 | | | RELOADS | 1455 | 3436 | 6003 | 9564 | 12231 | 14769 | 16418 | 18203 | 25412 | 30610 | | | % ANNUAL TOTAL | 23 | 39 | 51 | 69 | 68 | 76 | 56 | 56 | 67 | 78 | | | Sibu Torni | | | | | | | | - - | | | - | | FIRM TOTAL | 6422 | 8812 | 11825 | 13960 | 17992 | 19053 | 28967 | 32286 | 37435 | 39213 | | | CUMULATIVE TOTAL | 6422 | 15234 | 27059 | 41019 | 59011 | 78064 | 107031 | 139317 | 176752 | 215965 | | # U. S. A., Europe, Asia ### **Cumulative Requirements** TABLE 2.1 ANNUAL REQUIREMENTS BREAKDOWN — MTU | | 1972 | 1973 | 1974 | 1975 | 1976 | 1977 | 1978 | 1979 | 1980 | 1981 | | |----------------------|------|-------|-------|-------|-------|-------|-------|-------|----------|--------------|---| | FIRM TOTAL* FUTURA . | 7032 | 10070 | 15138 | 18189 | 24225 | 26650 | 34146 | 37462 | 39452 | 43318 | | | U.S.A. | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 4027 | 2003 | | | EUROPE | 0 | 0 | 0 | 0 | 0 | 0 | 4566 | 4618 | 7497 | 9671 | | | ASIA | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 2439
 | 29 30 | _ | | FUTURA TOTAL | 0 | 0 | 0 | 0 | 0 | 0 | 4566 | 4618 | 13963 | 14604 | | | FIRM + FUTURA TOTALS | 7032 | 10070 | 15138 | 18189 | 24225 | 26650 | 38712 | 42080 | 53415 | 57922 | | ^{*} Indicates Reactors Not in U.S.A., Europe and Asia Cumulative Requirements - First Cores & Reloads **TABLE 2.2** #### ANNUAL REQUIREMENTS BREAKDOWN - MTU First Cores & Reloads | | 1972 | 1973 | 1974 | 1975 | 1976 | 1977 | 1978 | 1979 | 1980 | 1981 | | |------------------|------|------|-------|-------|-------|-------|-------|-------|--------|--------|---| | FIRST CORES | 3234 | 3277 | 5218 | 2822 | 4409 | 3075 | 9053 | 10162 | 9126 | 8345 | | | % ANNUAL TOTAL | 79 | 57 | 59 | 29 | 33 | 23 | 41 | 43 | 34 | 28 | | | RELOADS | 744 | 2472 | 3603 | 6776 | 9088 | 10507 | 12416 | 13020 | 18027 | 21691 | | | % ANNUAL TOTAL | 18 | 43 | 41 | 71 | 67 | 77 | 57 | 56 | 66 | 72 | | | FIRM TOTAL | 3978 | 5749 | 8821 | 9598 | 13497 | 13582 | 21469 | 23182 | 27153 | 30036 | , | | CUMULATIVE TOTAL | 3978 | 9727 | 18548 | 28146 | 41643 | 55225 | 76694 | 99876 | 127029 | 157065 | | #### Firm Cumulative Requirements & Commitments #### GRAPH 8 Cumulative - MTU TABLE 2.5 FIRM ANNUAL COMMITMENTS BREAKDOWN — MTU First Cores & Reloads | | 1972 | 1973 | 1974 | 1975 | 1976 | 1977
 1978 | 1979 | 1980 | 1981 | | |--|-------------------------------|----------------|------------------------|--------------------------|--------------------------|--------------------------|---------------------------|---------------------------|--------------------------|--------------------------|---| | COMMITTED TO PROCESSORS
% ANNUAL TOTAL
UNCOMMITTED TO PROCESSORS
% ANNUAL TOTAL | 3948
99
3 0
1 | 98
104
2 | 8049
91
772
9 | 7717
80
1881
20 | 9437
70
4060
30 | 3984
29
9598
71 | 5522
26
15947
74 | 4260
18
18922
82 | 2283
8
24871
92 | 2824
9
27407
91 | | | FIRM TOTAL | 3978 | 5750 | 8821 | 9598 | 13497 | 13582 | 21469 | 23182 | 27154 | 30231 | - | | CUMULATIVE TOTAL | 3978 | 9728 | 18549 | 28147 | 41644 | 55226 | 76695 | 99877 | 127031 | 157262 | | #### **URANIUM ENRICHMENT** #### U. S. A., Europe, Asia #### **Cumulative Requirements** Delivery Date (Month-Year) TABLE 5.1 ANNUAL REQUIREMENTS BREAKDOWN-MTSWU | | 1972 | 1973 | 1974 | 1975 | 1976 | 1977 | 1978 | 1979 | 1980 | 1981 | | |---------------------|------|------|------|-------|-------|-------|-------|-------|-------|-------|---| | FIRM TOTAL * FUTURA | 4605 | 6968 | 9777 | 13286 | 16183 | 19607 | 25274 | 27618 | 29339 | 34758 | | | U.S.A. | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 2668 | 1008 | | | EUROPE | 0 | 0 | 0 | 0 | 0 | 0 | 3353 | 2936 | 5177 | 6985 | | | ASIA | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1618 | 2002 | _ | | FUTURA TOTAL | 0 | 0 | 0 | 0 | 0 | 0 | 3353 | 2936 | 9462 | 9995 | | | FIRM + FUTURA TOTAL | 4605 | 6968 | 9777 | 13286 | 16183 | 19607 | 28627 | 30554 | 38802 | 44753 | | ^{*} Includes Reactors not in U.S.A., Europe and Asia. # WORLDWIDE SEPARATIVE WORK REQUIREMENTS AND USAEC CAPABILITY (With CIP and CUP at 0.3% Tails Assay) Date (Month-Year) TABLE 5.5 ANNUAL REQUIREMENTS BREAKDOWN--MTSWU | | 1973 | 1974 | 1975 | 1976 | 1977 | 1978 | 1979 | 1980 | 1981 | 1982 | 1983 | 1984 | |---------------------------------------|-------------|-------------|-------------|--------------|---------------|---------------|---------------|---------------|---------------|----------------|----------------|----------------| | CRM*
Fotura** | 5500
0 | 7729
. 0 | 10514
0 | 12799
0 | 15527
0 | 20007
2738 | 21875
2297 | 23269
7542 | 27581
7915 | 27425
13037 | 27346
16988 | 26857
23572 | | TOTAL NAME OF STATE | 5500 | 7729 | 10514 | 12799 | 15527 | 22745 | 24172 | 30811 | 35496 | 40462 | 44334 | 50429 | | #ACYCLED URANIUM | 421 | 177 | 192 | 237 | 298 | 412 | 452 | 579 | 756 | 8 51 | 1056 | 1128 | | PECYCLED PLUTONIUM PECHAND WIRECYCLE | 246
4833 | 289
7263 | 442
9880 | 783
11779 | 1282
13947 | 1783
20550 | 2152
21568 | 2634
27598 | 3364
31376 | 4325
35286 | 5418
37860 | 6212
43089 | [ு]ள்ளுகளை for uranium recycle and includes allowance for plutonium recycle where definite plans exist. is the for transum recycle and includes allowance for plutonium recycle where vendor expresses definite plans. U. S. A., Europe, Asia #### Firm Reactors #### GRAPH - 11 TABLE 9.2 ANNUAL DISCHARGE BREAKDOWN — KgPU | | 1972 | 1973 | 1974 | 1975 | 1976 | 1977 | 1978 | 1979 | 1980 | 1981 | |--------------------------|--------------------|--------------|--------------|--------------|--------------|---------------|---------------|---------------|--------|----------------| | U.S.A.
EUROPE
ASIA | 1268
583
183 | 1178
1052 | 3184
1100 | 5764
1703 | 9935
2403 | 12993
4212 | 15853
5095 | 17728
7820 | 9798 | 27079
10464 | | ASIA | 103 | 495
 | 661
 | 749
 | 1572 | 2339
 | 3999 | 5195
 | 6567 | 7792 | | FIRM TOTAL | 1947 | 2725 | 4945 | 8216 | 13910 | 19544 | 24947 | 30743 | 37309 | 45335 | | CUMULATIVE TOTAL | 1947 | 4672 | 9617 | 17833 | 31743 | 51287 | 76234 | 106977 | 144286 | 189621 | U. S. A., Europe, Asia TABLE 9.1 ANNUAL DISCHARGE BREAKDOWN — KgPU | | 1972 | 1973 | 1974 | 1975 | 1976 | 1977 | 1978 | 1979 | 1980 | 1981 | | |---------------------------|-------------|-------------|-------------|-------------|-------------|---------------|-------------|-------------|----------------|----------------|--| | FIRM TOTAL* | 2034 | 2725 | 4945 | 8215 | 13910 | 1954 3 | 25140 | 31039 | 37615 | 45638 | | | FUTURA U.S.A. EUROPE ASIA | 0
0
0 | 0
0
0 | 0
0
0 | 0
0
0 | 0
0
0 | · 0
0
0 | 0
0
0 | 0
0
0 | 0
1318
0 | 0
4732
0 | | | FUTURA TOTAL | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1318 | 4732 | | | FIRM + FUTURA TOTALS | 2034 | 2725 | 4945 | 8215 | 13910 | 19543 | 25140 | 31039 | 38933 | 50371 | | ^{*} Includes Reactors not in U.S.A., Europe and Asia. # UO2 POWDER PRODUCTION U. S. A., Europe, Asia # **Cumulative Requirements** TABLE 6.1 ANNUAL REQUIREMENTS BREAKDOWN — MTU | FIRM TOTAL * | 1972 | 1973 | 1 974 | 1975 | 1976 | 1977 | 1978 | 1979 | 1980 | 1981 | |---------------------------|-----------------|------|--------------|------|------|-------------|------|-------------|-------------|-------| | | 1552 | 2025 | 3080 | 3226 | 4490 | 5711 | 6582 | 6928 | 8109 | 8690 | | FUTURA U.S.A. EUROPE ASIA | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 674 | 695 | | | 0 | 0 | 0 | 0 | 0 | 0 | 495 | 1198 | 1428 | 1981 | | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 352 | 589 | | FUTURA TOTAL | - - | 0 | 0 | 0 | 0 | 0 | 495 | 1198 | 2454 | 32.E | | FIRM + FUTURA TOTALS | 1552 | 2025 | 3080 | 3226 | 4490 | 5711 | 7077 | 8126 | 10564 | 11914 | ^{*} Includes Reactors not in U.S.A., Europe and Asia ### UO2 POWDER PRODUCTION #### U. S. A., Europe, Asia #### Firm Cumulative Requirements TABLE 6.2 ANNUAL REQUIREMENTS BREAKDOWN – MTU | | 1972 | 1973 | 1974 | 1975 | 1976 | 1977 | 1978 | 1979 | 1980 | 1981 | | |--------------------------|--------------------|-------------------|--------------------|--------------------|---------------------|----------------------|----------------------|----------------------|----------------------|---------------------|--| | U.S.A.
EUROPE
ASIA | 1209
136
197 | 999
663
362 | 1809
831
440 | 1849
712
665 | 2409
1093
851 | 2803
1768
1140 | 3782
1540
1224 | 4354
1135
1398 | 5478
1412
1183 | 6485
1232
936 | | | FIRM TOTAL | 1542 | 2024 | 3050 | 3226 | 4353 | 5711 | 6546 | 6887 | 80/3 | 8693 | | | CUMULATIVE TOTAL | 1542 | 3566 | 6446 | 987.2 | 14225 | 19936 | 26132 | 333-59 | 41412 | 50:07 | | #### PROJECTION BY REACTOR TYPES There is a vast literature on the engineering and design considerations safety and environmental - for the various reactors which are under construction. Figure 1 illustrates the various reactor types. These are the pressurized water reactor system, the direct cycle boiling water reactor, the gascooled reactor system, and the fast breeder reactor system. Of course, both the pressurized water reactor and the boiling water reactor systems utilize light water as moderator and coolant. The advantage of course being that water is a well documented heat transfer medium and a relatively simple cooling system. It is interesting to note that the present development of the light water reactors holds its present status largely due in part to federal sponsorship. To quote from Rose 7 "The light water devices were developed either with federal money (as part of the nuclear submarine program of Westinghouse Electric Corporation) or with conscious acceptance of initial losses such as those incurred by the General Electric Company in promoting the boiling water reactor. The high temperature gas-cooled reactor may actually be safer than the water reactors, more economical of uranium resources, more efficient, meaning that less heat is rejected to the environment and perhaps even cheaper to build, although not all of these advantages are confirmed. Its development lagged because the sponsor, the General Atomic Division of General Dynamics could not afford to accept losses on initial units. Now that General Atomic is part of the Gulf Oil corporation, that limitation has been removed; a first reactor is nearing operation and there are six more on order." Graph 3 taken from Reference 5 (page 18 of this report is a projection of the share of the reactor market which the gas-cooled reactor is expected to power. The same figure also projects reactors to be built by, Westinghouse, General Electric, Babcock and Wilcox, and Combustion Engineering. Preceding page blank #### THE FAST BREEDER REACTOR The economically recoverable energy from ordinary nuclear reactors is $^{300} \times 10^{12}$ watt-years in the United States according to Starr⁸, as shown in Table 2. TABLE 28 | Depletable Supply (10 ¹² Watt-Years) | World | U.S. | |---|--|---------------------------------| | Coal
Petroleum
Gas | $ \begin{array}{r} 670 - 1,000 \\ 100 - 200 \\ \hline 70 - 170 \end{array} $ | 160 - 230
20 - 35
20 - 35 | | Subtotal | 840 - 1,370 | 200 - 300 | | Nuclear
(Ordinary Reactor)
Nuclear
(Breeder Reactor) | ~3,000
~300,000 | ~300
~30,000 | | Cumulative Demand
1960 to Year 2000
(10 ¹² Watt-Years) | 350 - 700 | 100 - 140 | "Economically recoverable fuel supply is an estimate of the quantities available at no more than twice present costs. U.S. reserves of all fossil fuels are slightly less than a fourth of the world total. Fossil-fuel reserves are barely equivalent to twice the cumulative demand for energy between 1960 and 2000. Even nuclear fuel is none too plentiful if one were to use only the ordinary light-water reactors. By employing breeder reactors, however, the nuclear supply can be amplified roughly a hundred fold. $(10^{12} \times 10^{15} \text{
BTU})^{18}$ The fast breeder reactor permits the recovery of much of the available energy in uranium and thorium. This occurs because during fission in the fast breeder more than two neutrons are released per neutron absorbed. On the average, slightly more than one neutron is necessary for sustaining the fission process, and the extra neutron can be absorbed in non-fissionable uranium-238. As the uranium-238 absorbs the extra neutron it is transformed into fissionable plutonium-239. Thus, while the fast reactor is sustaining the fission process and thereby creating energy, it is also generating fresh fuel which can later be used to create more energy. Reactors which have a breeding ratio greater than 1 create more fuel than they need for their own purposes, and the extra plutonium transformed from uranium-238 can be used to fuel new breeder reactors. By this means, up to 80% of the available energy in uranium can be recovered and used in reactors. The fast breeder reactor gets its name from its ability to breed, that is to create more fissionable material than it consumes; and from the fact that its neutrons travel faster than they do in a thermal reactor. The breeding process depends, in part, upon the neutrons maintaining a high speed, or high energy. If their speed or energy is allowed to degrade as occurs in thermal reactors, the number of neutrons produced per absorption in uranium or plutonium decreases. Furthermore, at lower velocities, neutrons tend to be captured in various structural materials of the reactor, and this further reduces the breeding potential. It is important, therefore, in fast reactors to keep the velocity of the neutrons high. Water, which is used as a coolant in some thermal reactors, tends to slow the neutrons down and thus prevent efficient breeding. Therefore it is necessary to use a coolant which does not slow the neutrons or capture them as they travel through the coolant. Considerable research and development has been carried out on the liquid metal cooled fast breeder reactor LMFBR. Another reactor concept, chiefly developed in the United States by Gulf General Atomic is the gas cooled fast breeder reactor GCFRB. Creagan⁹ summarized the LMFBR work to date as of February 1973. Table 3⁹ represents national commitments of several countries toward development of the LMFBR. TABLE 3 National Investments in LMFBR | | Country | | | | | | |--------------------------|--------------|----------|--------|--------|-------|---------| | | U. S. | U.S.S.R. | France | U. K. | Japan | Germany | | LMFBR/year (\$ millions) | 200 | 200 | 100 | 70 | 50 | 30 | | 1972 GNP (\$ billions) | 1113 | 538 | 162 | 128 | 232 | 195 | | Percentage of GNP | 0.018% | 0.04% | 0.06% | 0.055% | 0.02% | 0.015% | World status and plans for LMFBR power plants are given in Table 49, which lists LMFBR projects that are operable, under construction, planned and decommissioned with country location, megawatts thermal and electric, and initial operation date. Table 4 also shows whether a loop or pool configuration is used. Present plans for the U.S. LMFBR program in the 1970's consist of completion of the 400 MWt Fast Flux Test Facility (FFTF) on the AEC's Hanford Reservation in the state of Washington. It will not produce electric power but will reject heat to an air heat exchanger. The Hanford Engineering Development Laboratory is operated for the AEC by Westinghouse Hanford Company. The FFTF, when completed in the mid-1970's will be used for testing fuels and materials. It will provide an environment typical of that to be found in future LMFBR's. The reactor will contain closed loops for advanced fuel tests, which will be isolated from process sodium in the main TABLE 4 Liquid-Metal-Cooled Fast-Reactor Projects | | | Pe | ower | Pool or | Initial | | |------------------|-------------------------|---------------------|----------|---------------|-------------------|--| | Name | Country | MWt | MWe | Loop | Operation | | | Oper <u>able</u> | | | | | | | | BR-5 | U.S.S.R | 5 ^a | - | Loop | 1959 | | | DFR | U.K | 72 | 14 | Loop | 1959 | | | EBR-II | U.S. | 62.5 | 16 | Pool | 1963 | | | BN-350 | U.S.S.R. | 1000^{b} | 150 | Loop | 1973 | | | PHENIX | France | 600 | 250 | Pool | 1973 | | | RAPSODI E | France | 40 | _ | Loop | 1967 | | | BR-60 (BOR) | U.S.S.R. | 60 | 12 | Loop | 1970 | | | Under Constr. | | | | | | | | PFR | U.K. | 600 | 250 | Poo1 | 1972 | | | FFTF | U.S. | 400 | _ | Loop | 1977 | | | JOYO | Japan | 100 ^c | _ | Loop | 1974 | | | BN-600 | U.S.S.R | 1500 | 600 | Pool | 1976 | | | KNK-11 | W. Germany | 58 | 20 | Loop | 1973 | | | PEC | Italy | 140 | . | Modified Pool | 1976 | | | SNR | W. Germany ^d | 730 | 300 | Loop | 1977 | | | DEMO No. 1 | u.s. | 750-1250 | 300-500 | Loop | ? | | | ULNOM | Japan | 750 | 300 | Loop | 1978 | | | DEMO No. 2 | v.s. | 750-1250 | 300-500 | Not Decided | ? | | | CFR | U.K. | 3125 | 1320 | Not Decided | 1979 | | | PHENIX 1000 | France ^e | 2500 | 1000 | Poo1 | 1979 [°] | | | SNR 2000 | Germany | 5000 | 2000 | Loop | 1983 | | | Decommissioned | | | | | | | | FERMI | U.S. | 200 | 60.9 | Loop | 1963 | | | SEFOR | U.S. | 20 | - | Loop | 1969 | | | CLEMENTINE | U.S. | 0.025 | _ | Loop | 1946 | | | EBR-1 | U.S. | 1 | 0.2 | Loop | 1951 | | | BR-2 | U.S.S.R. | 0.1 | _ | Loop | 1956 | | | LAMPRE | U.S. | 1 | | Loop | 1961 | | a- To be increased to 10 MWt in 1972; b- Dual purpose; 150 MWe for electric power and 200 MWe equivalent for desalination. c- To be operated at 50 MWt initially; d- In cooperation with Belgium and The Netherlands; e- Tripartite effort France, German and Italian electric utilities reactor coolant loop so that test failures will not harm the reactor. In addition to the FFTF, the highest priority U.S. LMFBR program is construction of a demonstration plant. In the latter part of 1973 contracts were signed for the breeder demonstration plant. According to Nuclear News¹⁰ the Project Management Corporation will provide over-all management and coordination design contractor and operation of the facility. "The AEC and PMC each signed a contract with the Breeder Reactor Corporation which represents the public utilities contributing to the project. Under the terms of the main contract, the AEC will seek statutory authority to have two representatives on the PMC board, which now has two members from the TVA, two from Commonwealth Edison, and one designated by the BRC. The parties to the contract had previously established a project steering committee composed of three members — one each designated by the AEC, the TVA, and Edison. The steering committee will implement management of the project and will administer the contract. The steering committee would become an executive committee of the PMC board, when the AEC is represented on the board, subsequent to the passing of the legislation. By contract, the general project management authority and responsibility are vested in the PMC board and the steering committee." Over \$240 million has already been pledged by the electric utility industry for the first demonstration plant, which will be built on the Tennessee Valley Authority system. The total cost of this plant is estimated at about \$500 million. Two organizations have been established to implement this project. The Breeder Reactor Corporation's (BRC) 17 man board represents both investor-owned and consumer-owned utilities, plus the Edison Electric Institute, the American Public Power Association, and the National Rural Electric Cooperative Association. The BRC will provide senior counsel, manage financial contributions to the project, serve as a liaison with the Nation's utilities, and handle the dissemination of information. The board of the Project Management Corporation (PMC) includes one representative from the BRC, two from TVA, and two from Commonwealth Edison Company, Chicago. The PMC will be responsible for overall design, engineering, and construction of the plant. Commonwealth Edison has provided the Project Manager and Engineering Manager, and TVA will start up, operate, and maintain the demonstration plant. Represented on the PMC Steering Committee are TVA, Commonwealth Edison, and the AEC. The Westinghouse Electric Corporation has been awarded the contract for the reactor system. Figure 5 is a schematic design of the LMFBR demonstration plant. # Westinghouse LMFBR Demonstration Plant #### FBR DESIGN CONSIDERATIONS There is extensive leterature on fast reactor engineering considerations and fast reactor physics. $^{10-22}$ Rather than repeat the detailed papers we will summarize here only the general characteristics which have a beneficial or adverse effect. Sodium is a metal melting at about 210°F. It has a low cross-section for absorbing and thermalizing neutrons, but its ability to transfer heat is excellent. It has a high boiling point (1640°F) and a low vapor pressure at most temperatures. These properties make it almost ideal for use as a coolant in a reactor. It can be heated to high temperatures without generating pressure and its excellent ability to transfer heat makes it less sensitive to short term disturbances in the surfaces from which the heat is being transferred. Because the coolant system is operating at a low pressure, in the event of a pipe failure, the liquid will not escape as rapidly as occurs with high pressure systems. Chemical reactivity of sodium is a safety aspect in some respects. During irradiation of fuel many radioactive isotopes are formed known as fission products. Some of the fission products are radioactive in unstable species of elements which decay gradually to stable forms. In some of the fast reactors these fission products are vented or discahrged from the fuel to the reactor into the sodium coolant. In other fast reactors failure in the fuel outer cladding can release these fission products to the sodium. Because of its unique chemical properties, sodium tends to retain some of these fission
products, so they are not so readily released to the inert gases such as helium and argon which are used to blanket the sodium. Radioactive iodine, for example, combines with the sodium to form sodium iodide and cesium is retained in the solution. Niobium and certain other solid fission products also tend to be retained in the sodium. However, the sodium does not retain all fission products. Nearly all of the radioactive zenon and krypton gases bubble up to the sodium and are released into the inert cover gas. Thus, the property of sodium to retain some materials acts as a safety advantage since accident or spillage of sodium does not free quantities of fission products. If the sodium were to violate or break through its containers and to burn in the air, the burning is at a constant rate of the order of 2-14 lbs/hr-square foot of exposed surface, and the fission products would not be released rapidly. This would give time to cope with other problems such as containing the fire. Reactiveness of the sodium causes certain undesirable aspects. For example, when exposed to air sodium oxidizes rapidly if it is in the solid state, and, if in the liquid state, it will burn. This burning is at a constant rate and can be extinguished by eliminating oxygen. When exposed to water, sodium will react violently to form hydrogen. The hydrogen in turn can combine with oxygen and increase the reaction energy. Other features, of sodium also make it undesirable for reactor coolant. Irradiation sodium forms the radioisotopes Na-22 and Na-24 which emit gamma radiation. However most of this radiation will decay within a few days. The characteristic of sodium to become radioactive and to contain radioactive products from other sources makes it potentially hazardous. In practice, the accessability of sodium to human access is limited. One way for accomplishing this in a fast-breeder reactor is to include two separate cooling circuits containing sodium and one containing water. The first circuit circulates the sodium to the reactor core and becomes highly radioactive. This radioactive circuit is shielded from human acess, and any maintanence can be accomplished by remote mechanisms. The second circuit picks up the heat from the first and in turn transfers the heat to the water circuit without becoming radioactive. Because of the excellent heat transfer characteristics of sodium, these circuits can be used and still have an economically attractive system. Nevertheless, the extra sodium loop is a safety feature which is included at the expense of extra cost. The undisrable aspects of sodium can be treated in two ways: - (1) All equipment containing radioactive sodium is placed in gas-type cells which exclude oxygen. - (2) Water is used only to transfer the heat from the nonradioactive sodium circuits, and these circuits are designed to withstand the effects of a sodium water reaction. There are two important neutronic characteristics of fast reactors which are significantly different from those of thermal reactors. These are: - (1) The shortness on lifetime. - (2) The possibility of secondary criticality. Neutron lifetime is a measure of the time interval between the birth of the neutron when fission occurs, and its capture in uranium or other materials. Thermal reactor neutrons are slowed down by bouncing off hydrogen atoms, if water is a coolant. Neutrons "live" longer than in a fast reactor in which there is no hydrogen or moderator material to slow them before they are captured. This short neutron lifetime was originally thought to be an undesirable feature. Subsequent research has shown that a short lifetime need not be a significant disadvantage provided the instantaneous power coefficient is negative. With a negative instataneous power coefficient, the lengths of neutron lifetime has little effect on amplitude or duration of the energy ramps from the reactor. Secondary criticality is a somewhat more complex situation. In any reactor system it is necessary for a certain minimum amount of fissionable material to be present before a self-sustaining chain reaction can take place. The self-sustaining chain reaction takes place when the number of neutrons lost from the system or captured is exactly balanced by the number of neutrons which are being generated in the process of the fission. A thermal reactor is so designed that this balance occurs only after the neutrons have been slowed to a thermal energies. In a fast reactor since the neutrons are not slowed down, criticality is achieved without a moderating material. The characteristic of fast reactors to be able to be critical without the coolant present can result in "secondary criticality". If for example, some of the fuel which would melt and fall to the bottom of the reactor while at the same time rearranging itself into a more dense assembly or arrangement by filling up the passages normally occupied by the coolant then a critical mass could be possible and this new configuration could become an uncontrolled reactor. This potential problem has resulted in considerable study with the consequence that fast reactors are deisgned with great care to avoid possibilities which can lead to a rearrangement of the core and to a more reactive configuration. This can be accomplished by designing the coolant so that the possibility of the loss of a large amount of the coolant capacity is very low, and also by selecting a geometric arrangement which makes the assembly into a more reactive configuration difficult. Additionally, instrumentation to detect the onset of abnormal circumstances which might lead to meltdown can be included. In the past, two fast reactors have acutally experienced partial core meltdown and of both of these reactors the coolant systems and core geometry where such that the secondary criticality did not occur. Although the probability of secondary criticality is very low, most fast reactor systems designed today have included provisions for accommodating energy released during uncontrolled transient from secondary criticality. One way to avoid secondary criticality is to insure that the coolant integrity is always maintained. To achieve such assurance reactor systems engineers often take great care in the design of the primary coolant circuit. For example, in one type of fast reactor design the core and all the pumps, valves, pipes and heat exchangers which must circulate the primary sodium from the core are positioned within a large tank vessel which is filled with sodium. It was previously mentioned that an instantaneous negative power coefficient was desirable. A power coefficient is simply a term which describes the response of the reactor to certain stimuli. For instance, if the power is increased by withdrawing control rods which control the nuclear chain reaction, this would normally cause the fuel to increase in temperature and to expand physically. As the core expands from the higher temperature its height grows slightly and its outside surface area becomes larger. This wll permit a greater number of neutrons to leak out of the core and to be lost from the reactor system, thus tending to reduce the amount of neutrons which are fissioning. This in turn will cause the reactor power increase to be reduced, compared to what would have been the case if the thermal expansion had not occurred. The entire effect is described as thermal expansion power coefficient. It is negative. If the coefficient were positive instead of negative the opposite effect would occur, namely that as power increases in the reactor by withdrawing control rods, this increase would be amplified beyond the movement implied by the control rods. During the early developments of the fast reactor it became obvious that two particular reactor characteristics were desirable. One of the characteristics was a long fuel lifetime, and the other is a negative power coefficient. A long fuel lifetime which permits leaving the fuel in the reactor for an extended time can yield a low fuel cost. Most of the early reactor designs included uranium fuel in the form of metal. However, under irradiation this metal gradually damaged and had to be removed from the core. By changing the form of the uranium or plutonium metal to uranium or plutonium oxide it is found that the lifetime of the fuel can be extended substantially. Fortunately it is found that using ceramic fuel not only improved the fuel lifetime characteristics but also introduced a prompt negative power coefficient which was as predictable as expansion coefficient in metal fuel. This particular coefficient is known as a Doppler coefficient. Since the ceramic fuel is high temperature material, in order for the fuel to undergo damage it must reach very high temperatures. It is the change in temperature from the operating point to some higher temperature which produces the Doppler effect. This effect which is caused by the heating up of the atoms of the uranium fuel, causing them to move faster. Neutrons which are passing through the fuel tend to be captured by some of the U-238 atoms at what is known as a resonance energy. The increased velocity of uranium atoms increases the number of these atoms which are at the resonance capture and would be relative to the passing neutrons. Thus these U-238 atoms therefore stop some of the neutrons which otherwise would have continued their travel until capture in the fission process, and this effect tends to lower reactivity and power. Again a reactivity or negative power coefficient results. Discovery of the Doppler effect in a fast reactor was an extremely important development. One of the power coefficients in a sodium cooled fast breeder reactor which is not negative is a sodium void coefficient. If the sodium were to boil down it could be expelled from the coolant channels. Depending upon the geometry of a fast reactor core in the manner in which the sodium is removed, this can result in a positive reactivity
effect. This happens because sodium tends to slow neutrons down and reduce the number of fast neutrons available for fissioning. Therefore, when sodium is removed from the core by boiling, not as many atoms are slowed and more fast neutrons are present for the fission process. A competing effect is that the removal of sodium also tends to allow more neutrons to leak from the core and this results in a decrease in the total number of neutrons. The net result of these two competing effects is dependent upon the geometric pattern of the sodium being removed from the core. Under proper conditions the net effect can be to increase the number of neutrons available for fission with a consequent reactivity increase and increase in power level of the core. As previously mentioned, the sodium operates very much like a below the boiling point of the reactor and this reduces the likelihood of boiling. Furthermore, instruments are present to detect conditions which might cause boiling, the reactor can be shut down if anomalies develop. From the previous discussion of the characteristics of fast breeder reactors, it is clear that some of the characteristics have a beneficial effect on the safety of the reactor and others have an adverse effect. Considerable amounts of experience and design work permit the selection of parameters and design features so as to amplify the desirable characteristics and to deemphasize or properly cope with the undesirable characteristics. Safety and environmental effects of fast reactors have been questioned even more than thermal reactors. This subject will be discussed further in the next section. #### ENVIRONMENTAL ASPECTS OF NUCLEAR POWER STATIONS To the nuclear industry the term environment means those parts of nature which interact with nuclear operations, namely the atmosphere, the land, surface water, ground water, coastal waters, and the sea. In normal operation nuclear power plants have an interaction on the environment as well as a potentially adverse effect on the environment in the event of an acci-In normal operation, nuclear power plants release a small amount of radioactivity in the effluents - air and water. Additionally, there is a problem of the effect of quantities of waste heat on the water bodies or the atmosphere to which the heat is discharged. The impact of nuclear power stations on the environment have been a continuing study ever since electrical power generation using nuclear reactors became feasible. These problems have been debated, for example at the first United Nations International Conference on the Peaceful Uses of Atomic Energy, Geneva, 1955. Extensive research has continued. 26 Over the years the International Commission on Radiological Protection has prepared a number of recommendations on dose limits for external and internal exposures and the concentration limits of various radionuclides in air and water. These have been used as a base for determining safe working levels for various forms of radioactive material both occupationally exposed workers and the general public. The general public has become slowly aware of the side effects resulting from the many spectacular advances in various fields - medicine, agriculture, motor and air transport, and power generation. By the late 1960's the problem of "pollution" had become a topic that aroused strong feelings in the general public in most industrial countries. Many people have expressed concern with atomic energy, nuclear power stations, existing and proposed. The safety of the reactor and relative importance of the effect on the environment has become an extremely controversial issue. In some cases, as a result of intervention, radioactivity limits have been decreased and nuclear power plant startup schedules have been delayed as a result of long public hearings and arguments. According to reference 24 "Prior to the issuance of a construction permit or an operating license for a nuclear power plant, the USAEC is required to assess the potential environmental effects of that plant in order to assure that the issuance of that permit or license will be consistant with the national environmental goals as set forth by the Public Environmental Act of 1969 (Public Law 91-190). In order to obtain information essential to this assessment the commission requires each applicant for a permit or license to submit a report on the potential environmental effects of the proposed plant and associated facilities. The national environmental goals as expressed by the environmental policy act (NEPA) are as follows: 'It is the continuing responsibility of the federal government to use all practical means, consistant with other essential considerations of national policy, to improve and coordinate federal plans functions, program and resources." Additionally, a cost benefit analysis is required in which alternate siteplant combinations and plant systems are to be examined in order to determine whether the proposed facility is a cost effective choice considering economic, social and other environmental factors and any institutional constraints. One of the most often discussed topics concerning the social aspects of nuclear power is the biological effect of radiation. It is widely known that sufficient exposure to radiation can be harmful to man. Both the nuclear industry and the population as a whole will be exposed to increased levels of radiation as nuclear power plants increase in number. The genetic effects of radiation have been studied for some time now and a relatively large amount of data is available. However, extrapolation of the data to the low exposures levels from an operating nuclear power plant has been the subject of much controversy²⁵. Consequently the effects have been generally estimated by linear extrapolation from data at higher exposure levels. These results must be then compared to exposures from natural and other man-made sources to determine the social impact of increased radiation levels. Exposures from natural sources are shown in Table 5, and exposures from man-made sources are shown in Table 6. Estimates of the exposure to radiation due to operation of nuclear reactors are given in the Argonne study as the impact on the whole U.S. and world populations. Tables 7 and 8 show the total radiation dose to these populations for nuclear power industries in 1980 and 1990. These data already include factors to account for population size and mean lifetime of radioactive nuclide; and to compare with previous tables 130 man-rad exposure to Kr-85 in the U.S. for the 1980 industry corresponds to a dose rate of about 3×10^{-4} mrad/yr. Thus one can see that the influence of nuclear plant operation to the general population exposure is very slight. Global effects are not the only exposure effects that must be included however, since the fraction of the population that works in the nuclear industry will receive a proportionally higher exposure. The majority of the exposure comes from reactor operation, mining, and fuel reprocessing. The exposure breakdown for several reactor types is given in Table 9. It is necessary now to translate the exposure levels that have been estimated to arise from nuclear plants into health effects. There is a large amount of data on somatic effects on laboratory animals, but we would like the somatic and genetic effects on humans. The induction of malignant neoplasms has had the largest attention of radiobiolotists, and estimates TABLE 5 Average Dose Rates Due to Natural Background | | Dose Rate (m | rad/vr) | |---|------------------------|-------------| | | Dose Rate (II | irau/ yr/ | | Source of Irradiation | Gonad
(=total body) | Bone Marrow | | External irradiation Extraterrestrial sources | | | | Ionizing component
Neutrons | 28
0.7 | 28
0.7 | | Terrestrial sources | 50 | 50 | | Internal irradiation | | | | K-40 | 20 | 15 | | C-14 | 0.8 | 1.6 | | Ra-226 and decay products, 35% equilibrium | _ | 0.03 | | Ra-228 and decay products equilibrium Po-210 and decay products | - | 0.03 | | 50% equilibrium | 0.3 | 0.3 | | Rn-222 dissolved in tissues | 0.3 | 0.3 | | External irradiation (excl. neutrons) | . 56–150 | 56-150 | | Terrestrial γ rays from building materials (measured inside | | , | | of buildings) | 17-180 | 17-180 | TABLE 6 Average Exposure Due to Man-Made Sources of Radiation | Medical sources | Genetically-
Significant
dose rate (mrad/yr) | Dose/exposur
(mrad) | e or treatment | |---|--|-------------------------|---------------------| | | | Gonad | Bone Marrow | | Diagnostic x-ray
External radiotherapy
Internal radioisotopes | 7-58
2-13
0.2-0.4 | 0.1-5100
0.1-160,000 | 0.2-2000
0.5-100 | | Weapons test fallout
(1954-1962 testing) | | Dose commitment | | | | | Gonad | Bone Marrow | | To year 2000
After year 2000 (due | 2 | 80 | 140 | | to C-14 | | 180 | 180 | | Occupational | 0.2 | | | | Miscellaneous (e.g., consumer products) | 2 | | | TABLE 7 Predictions of World and U.S. Population Exposure Resulting From the Expected Release of Kr-85 and H-3 Formed During Operation of a 1000 MWe Reactor in 1980 | Energy System | PWR | BWR | HTGR | |----------------------------|------|-------------|------| | | | | | | World (whole body man-rad) | | | | | Kr-85 | 130 | 130 | 256 | | H-3 | | 21_ | 21 | | Total | 152 | 151 | 277 | | J.S. only (whole body man- | rad) | | | | Kr-85 | 6.1 | 6.1 | 12.0 | | H-3 | 2.4 | 2.3 | 2.3 | | Total | 8.5 | 8.4 | 14.3 | Note: The predictions of the global model are order of magnitude estimates. The number of significant digits shown is not indicative of precision. (Hub, 1973) TABLE 8 Global Model Predictions of World and U.S. Population Expsoure Resulting From the Expected Release of Kr-85 and H-3 Formed During Operation
of a 1000 MWe Reactor in 1990 | | PWR | LMFBR | |----------------------------|------|-------| | | | | | World (whole body man-rad) | | | | Kr-85 | 0.55 | 0.39 | | н-3 | 29 | 31 | | Total | 30 . | 31 | | S. (shole body man-rad) | | | | Kr-85 | 0.02 | 0.02 | | н-3 | 2.7 | 2.9 | | Total | 2.7 | 2.9 | Note: The predictions of the global model are order of magnitude estimates. The number of significant digits shown is not indicative of precision. (Hub, 1973) TABLE 9 Radiation Dose From Nuclear Energy Systems | Energy System | 1980
PWR | 1980
_BWR | 1980
HTGR | 1990
<u>PWR</u> | 1990
LMFBR | |--------------------------------------|-------------|--------------|--------------|--------------------|---------------| | General Population | | | | | | | Global model (man-rad)* | 150 | 150 | 280 | 30 | 31 | | Local model (man-rad) | 4 | 25 | 5 | 4 | 4 | | Occupational Personnel | | | · | | | | Miners' exposure (man-WLM) | 110 | 100 | 58 | 110 | 0 | | All other fuel cycle steps (man-rad) | 345 | 350 | 327 | 345 | 339 | Man-rad population doses are whole body doses. WLM (Working Level Months) is the unit of miner exposure used in uranium mining. of risk from radiation exposure are often found in this category. Table 10 gives such a risk summary. Other somatic effects include reduced fertility and reduced lifespan. Several factors may be similar between fossil and fission power plants such as thermal pollution. Thermal discharges from nuclear plants are relatively higher than for fossil plants due to lower thermal efficiency. Particulate emission is essentially zero for a nuclear plant, although quite large for a fossil plant. The dollar cost of social impact from operation of a nuclear power plant has been estimated in the Argonne study²⁵, and values can be compared to the fossil plant costs notes earlier. For a 1000 MWe plant operating in 1990 the annual external costs were estimated to be \$1,100,000 for a light water reactor plant and \$900,000 for a LMFBR. As with the fossil plant the largest fraction of the cost was due to thermal discharge. These costs were higher than the fossil plant and were \$1,000,000 and \$800,000 for the LWR and LMFBR respectively. The total health related effects in terms of man-days lost is 1790 for the LWR and 1310 for the LMFBR. A more detailed breakdown of the Argonne results with comparison to the fossil plant is given in Table 11. ## TABLE 10 Summary of Risk of Radiation Induced Somatic and Genetic Effect | _ | _ | | ٠ | | |---|-----|---|---|----| | 5 | oma | Ľ | 1 | .(| Estimates of the probability that a person will develop a malignant neoplasm following irradiation in various periods of life. | Type of Neoplasm | Period of Life at Time of Irradiation | Probability of Developing Malignancy During Time Period Specified | Exposure Condition to Which Probability Applies | |---|--|---|--| | Leukemia | Adulthood | Lifetime: $0(2 \times 10^{-5}/\text{rad})^a$ | Approximately uniform irradiation of red bone marrow. | | Thyroid cancer | <pre>Infancy (< 6 months) Adulthood</pre> | Lifetime: $0(10 \times 10^{-5}/\text{rad})$
Lifetime: $0(3 \times 10^{-5}/\text{rad})$ | Approximately uniform irradiation of thyroid. Not applicable to I-131 uptake by thyroid. | | Total Malignancies (including leukemia) | Adulthood
In utero | Lifetime: $0(20 \times 10^{-5}/\text{rad})$
Before age 10: $0(60 \times 10^{-5}/\text{rad})$ | Approximately uniform irradiation of whole body. | #### Genetic Estimates of the probability that a mutation will be transmitted to a conceived offspring as a result of irradiation of a parent. | Period of Life at Time of Irradiation | Sex of
<u>Parent</u> | Probability That Mutation is Transmitted | Exposure Condition to Which Probability Applies | |---------------------------------------|-------------------------|---|---| | Before end of repro- | male | 0(2 x 10 ⁻³ /rad) ^b | Approximately uniform irradiation of gonads. | | ductive lifetime | female | 0(0/rad) ^b | | ^aThe notation of O(r) indicates that r is an order-of-magnitude value bale and female are assumed to be equally irradiated, the situation which is encountered in exposure of the general population. If female alone is irradiated, then the estimate of zero transmitted mutations should not be applied. TABLE 11 Annual Costs for 1000 MWe Energy Systems for Nominal 1990 \$ = Millions of dollars MDL = Man-days lost | | Energy System | PWR | | Coal | | |-------------------------------|--|------------------|---------------------|-------------|------| | Item | | \$ | MDL | \$ | MDL | | INTERNAL COSTS | | | | | | | Conventional C | osts | | | | | | Capital | | 80 | | 50 | | | Operation & | Maintenance | 9 | | 14 | | | Fue1 | | 21 | | 74 | | | Health & Accid | ent | | | | | | Occupational | Accident | С | 490 | С | 2400 | | Occupational | Health | C | 240 | | ~0 | | | ies in Transportation | <u> </u> | _30 | | S | | Total Int | ernal | $\overline{110}$ | 760 | 138 | 2400 | | EXTERNAL COSTS | | | | | | | Public Health | & Accidents | | | | | | Routine Pollutant Release | | .003 | 40 | | U | | Accidental Radiation Release | | S | S | | _ | | Large Accident at Power Plant | | _ | U | | _ | | Transportation Accidents | | .002 | 30 | | S | | Genetic Effe | cts | .006 | 70 | | U | | Occupational H | ealth & Accidents | | , | | | | Accidents | | .04 | 490 | 0.2 | 2400 | | Health | | .02 | . 240 | | ~0 | | Genetic Effe | cts | .07 | 920 | | U | | Damage | | | | | | | Water Base | Thermal Discharge
Other | 1.0 | | 0.7 | • | | Air Base | SO ₂ & Particulates
Other | 0. | | S | | | - Land Base | Mining | | | ~0 | | | Total Exte | rnal Man-Days Lost | |
1790 | | 2400 | | Total Exter | - | 1.1 | 1,70 | | 2400 | | | | T.T | | 0.9 | | | | External MDL (Rounded) External Cost (Rounded) |) 111 | 2600 | 139 | 4800 | S = Small U = Unevaluated C = Included in conventional cost #### NUCLEAR POWER ECONOMICS Energy cost can be broken into three components: - investment costs - 2) fuel costs - 3) operating and maintenance costs An additional cost, the social cost, is discussed in the previous section. A major justification for the nuclear fuel industry is the low nuclear fuel cycle cost. The calculation of the nuclear fuel costs involves the cost of each unit operation in the nuclear fuel cycle and also the schedule, since carrying charges must be accounted for. Fuel cycle costs can be calculated by simplified hand techniques 27-31 or more complex computer programs. 32-35 Table 12 lists the results of a typical calculation. 2 TABLE 12² PWR Fuel Cycle Cost Projection 1,150 MWe 1975 Startup 80% Capacity Factor | | Fuel Cost (mills/kwh) | | | | |---|-----------------------|--------------------|-------|---------------| | | Consumption
Costs | Financing
Costs | Total | % of
Costs | | Fabrication (@ \$70/kg U) | 0.34 | 0.08 | 0.42 | 20 | | Uranium Ore (@ \$8/Ib U ₃ O ₈) | 0.56 | 0.18 | 0.74 | 36 | | Conversion (@ \$2.52/kg U) and reprocessing (@ \$45/kg U) | 0.62 | 0.16 | 0.78 | 37 | | Spent fuel shipping and reprocessing (@ \$45/kg U) | 0.19 | -0.04 | 0.15 | . 7 | | Plutonium (@ \$7.50/gm Pu) and uranium credits | -0.35 | 0.08 | -0.27 | _ | | Totals | 1.36 | 0.46 | 1.82 | 100 | Notes: Consumption costs include interest during construction in the first core. Cost of money and interest during construction at 7%/yr and total fixed charge rate on non-depreciable capital at 14%/yr. The first three items include 4% sales tax. The cost of power plants, nuclear and fossil, has been increasing. ^{37,38} This trend can be expected to continue. In general the nuclear plant costs more than the fossil plant, but the lower fuel costs for the nuclear make the nuclear plant competitive, depending on the price of coal. Table 13 also taken from reference 2 gives an estimate of energy cost for a typical nuclear plant. TABLE 13² Estimates of Energy Costs (mills/kwh) | | 1975
LWR | |---------------------------------|-------------| | Investment costs | 4.0-4.8 | | Fuel costs | 1.7-1.9 | | Operating and maintenance costs | 0.3 | | Total energy costs | 6.0-7.0 | The use of a plant in a power network depends, of course, on the other power plants available, the characteristics of each plant, incremental power costs of each unit, and the power demand on the system. In case of the outage for nuclear refueling, other units must be committed and dispatched (or power purchased from the outside) to meet the demand. The cost of nuclear power is system dependent. According to Hoskin³ "The strong interdependence between management of nuclear fuel and overall power system management leads to a very large and complex multistage optimization problem which can best be treated, in principal, by the systematic application of simulation, systems analysis, and operations research techniques. Over the past four or five years a great deal of work has been done on various approaches to and various aspects of this or closely related optimization problems. Some products of these efforts are now in routine use, others are approaching the power of moving from the development stage to practical application, while some are still in the formative and experimental stage." Table 14^{36} is a comparison of important characteristics of types of electric generating units, which must be considered for optimizing the mix of types of power plants in a system. TABLE 14 CHARACTERISTICS OF TYPES OF ELECTRIC GENERATING UNITS | CHARACTERISTICS OF TYPES OF ELECTRIC GENERATING UNITS | | | | | | | | |
---|---------------------|-----------------------------|---|-----------------------|-------------------------|----------------------------------|--|--| | | Dimensions | Nuclear
Steam
(LWR) | Fossil Steam | Fast-Start
Peaking | Hydro | Pumped-Hydro | | | | System use | | Base-load | Base-load
and cyclical | Peaking | Inventory
dependent | Peaking | | | | Capacity factor | Percent | 60-90 | 30-90 | Up to 20 | Up to 100 | Up to 50 | | | | Capital cost | \$/kwe | 300-450 | 250-400 | 100-150 | 300-500 | 100-200 | | | | Unit capacity | ww | 500-1200 | 200-1200 | 10-50 | 10-600 | 50-400 | | | | Minimum power | % unit
capacity | 10-40 | 10-50 | 75-90 | 0-10 | 25-40 | | | | Avg heat rate | MBTU/MWH | 10.5-11 | 8.5-14 | 12-17 | N/A | N/A | | | | Avg net energy conversion efficiency | Percent | 31-34 | 25-40 | 20.28 | 85-93 | 65-80 | | | | Fuel cost | ∉/MBTU | 16-20 | 35-80 (coal)
50-100 (oil) | 50-100 | 0 | Cast of pumping power | | | | Energy cost | \$/MWH | 1.7-2.2 | 3.0-8.4 | 6.5-20 | o | ~1.5 x pumpii
power cost | | | | Comments on fuel inventory | | Depends
on fuel
cycle | Approximately constant at 100 days supply | 4-8 hours
(oil) | Depends
on
season | Depends on
operating
cycle | | | | Transmission losses | Percent | Up to 10 | Up to 10 | Up to 5 | Up to 10 | Up to 15 | | | | Startup shutdown
heat requirement | MBTU/MW
Capacity | 3-6 | 3-8 | 0-2 | ~0 | ~o | | | | Min shutdown time | Hours | <2 | 2-10 | <0.3 | <0.5 | <0.5 | | | | Maintenance
requirement | Weeks/year | 4-8 wk/
refueling | 3-5 | 1-4 | 1-2 | 1-2 | | | | Forced-outage rate | Percent | Up to 15 | Up to 20 | Up to 40 | Up to 5 | Up to 10 | | | | Performance probability | Percent | 85-100 | 80-100 | 90-100 | 95-100 | 95-100 | | | #### PLUTONIUM RECYCLE IN LIGHT WATER REACTORS According to Graph 12 page 27 of this report, by 1976 plutonium will be discharged from operating power plants at a rate of about 14,000 kilograms of fissile material per year with a total worth of over 100 million dollars. In 1978 the production rate will be 25,140 kilograms of fissile material per year. The cumulative value of plutonium produced in the next ten years is approximately 200,000 kg. It is apparent that there will be a strong economic incentive for recycling plutonium in thermal reactors in the United States in the mid-1970's to mid-1980's. The concept of plutonium recycle has been with the nuclear industry for a long time because the nuclear fuel cycle economics depends upon how well the plutonium generated by thermal reactors can be utilized. The credit for plutonium has a potential value of more than 10% of the fuel costs of the lightwater reactors now committed. But that plutonium must be recycled economically for this credit to be achieved. Nuclear fuel costs analyses have taken into account the credit for plutonium since the 1950's and today's light water reactors receive a plutonium credit of about .2 mil/kil hr. This value had been supported in the United States by the Atomic Energy Commission's guaranteed buy-back, which had been used to supply various research and development requirements in providing for demonstration programs. In December 1970 the guaranteed government buy-back of plutonium ended. So that as more reactors come on the line in the 70's, substantial quantities of plutonium over and above any requirements for breeder development will become available. It is presently estimated that the first large scale commercial breeder reactor will not be able to go on the line until during the mid-1980's. If so, the requirements for fast breeder inventories would not become a substantial factor in the plutonium market before the 1990's. Without plutonium recycle by 1984, many tons of fissile plutonium would accumulate, which would amount to well over one billion dollars. It would be uneconomical of course to stock pile large amounts of plutonium for an extended period of time. It should be pointed out that we are producing and burning plutonium in place in current day reactors since as much as 40% of the energy is produced by the plutonium in the core after 30,000 megawatt days per metric ton of uranium. Although the economic importance of plutonium recycle starting in the mid-70's has been generally recognized, the preparations and the development programs required for the necessary recycle ability are not as fully appreciated. There are several important differences between plutonium and uranium fuel that require careful design consideration. The plutonium, which is produced in a reactor consists of several isotopes. tant characteristics of these isotopes are listed in Table 15. Unlike uranium fuel, for example as shown in the table, the designer must work with plutonium that is 71% fissile, the remainder being nuclear poison. As shown by Puechl the details of nuclear analysis to calculate the depletion of the higher isotopes must be accounted for and since they affect the reactivity lifetime in an important fashion. The designer must account then for the product buildup that has taken place after the material is being recycled. There are significant nuclear differences in the characteristics between plutonium and uranium. These characteristics are summarized in Table 16. Some characteristics for the mixed oxide PuO_2UO_2 reactor are worth mentioning. TABLE 15. Characteristics of PWR-Grade Plutonium | | | | Major F | Radiation Sources
for | | |-------------------|-----------|---------|---------|--------------------------|---------| | Isotope | Fraction* | Fissile | Alpha | X, Gamma | Neutron | | Pu ²³⁸ | < 0.01 | | | | X | | Pu ²³⁹ | 0.58 | X | X | | | | Pu ²⁴⁰ | 0.23 | | X | | X | | Pu ²⁴¹ | 0.13 | X | | X | | | Pu ²⁴² | 0.06 | | X | | Х | | Am ²⁴¹ | ** | | | X | | | U ²³⁷ | ** | | | X | | ^{*} Based on recycling plutonium generated after 3 cycles of operation in a large PWR. ^{**} Daughter products of 241 Pu which has a 13 year half life. TABLE 16. Capsule Comparison of Uranium and Plutonium Nuclear Design Characteristics | Parameter | Plutonium Core | Reason for Difference | Consequence | |--|------------------|---|---| | Moderator
Temperature
Coefficient | More
Negative | Increased resonance
absorption and spectrum
shift | Improved stability and transient characteristics except for steam break | | Doppler
Coefficient | More
Negative | Pu-240 resonances | Improved transient characteristics | | Cold-to-Hot
Reactivity
Swing | Increased . | Larger moderator temperature coefficient | None-boron used for compensation | | Installed
Reactivity | Reduced | Reduced depletion rate-
Reactivity saturates | None | | Control Rod
Requirement | Increased | Larger moderator and doppler coefficients | Possible increase in number of rods | | Control Rod
Worth | Reduced | Thermal flux reduced | Possible increase in number of rods | | Boron Worth | Reduced | Thermal flux reduced | None | | Xenon Worth | Reduced | Thermal flux reduced | Improved stability | | Fission
Product
Poisons | Increased | Increased yields-
Increased resonance
absorptions | Reactivity penalty | | Local Power
Peaking | Increased | Increased water worth | Fuel management action required | | Delayed Reduced β
Neutron
Fraction | | β _{pu} < β _u | Rod ejection accident | Qualifications: 1. Effects can be modified by changes in design H/F; 2. Successive recycles influence the parameters The temperature and Doppler coefficient are both more negative in the partial plutonium core. However, the former results in improved stability and the latter in imporved transient response. Xenon worth is also decreased resulting in improved stability of the thermal reactor. On the negative side, however, the fission products increase, resulting in reactivity penalty. Local power peaking also becomes a problem, but this can sometimes be solved by certain fuel management requirements. Also control rod worth decreases result in a necessity for more control rods. Another deviation from a uranium experience involves an enriching step accomplished in the plutonium fuel fabrication plant. For the uranium fuel fabricated this function is provided by the AEC. Fuel fabrication is another important problem area in developing plutonium recycle capability. A number of problems unique to plutonium are not encountered during uranium fabrication. These differences from uranium fabrication include toxicity, radiation and criticality considerations, all of which affect the development of the required fuel facilities. Because of its toxicity, plutonium must at all times be isolated from the personnel until the product is encapsulated. It is therefore necessary that it be confined by effective barriers such a glove boxes which completely contain the processing equipment. Directionally controlled air flow is needed to limit the spread of airborne contaminants. Shielding is another problem for plutonium recycle fabrication. Neutron and gamma radiation from the plutonium isotopes, as summarized in Table 15, constitute sources of external exposure when handling plutonium. The magnitude of the gamma radiation from the american depends on the time between reprocessing and fabrication. Neutron radiation levels depend on the fuel burnup and the recycle history of the plutonium. Criticality safety is another important aspect in which plutonium processing is different from uranium processing. Much of the fabrication process plutonium enrichment is equivalent to 93% enriched uranium. This high enrichment means that small batches are required for those parts of the process which involve undiluted plutonium. By contrast the maximum uranium enrichment employed in
fabricating uranium fuel is of the order of 3%. Still another basic problem in developing plutonium recycle capabilities will concern licensing. Different licensing criteria for the AEC, Department of Transportation, and IAEA have to be satisfied regarding toxicity, radiation, nuclear considerations, and safeguards. For example the plutonium plant must meet different licensing criteria than a similar uranium facility. Also new licenses will be required for the containers which are needed to ship the fabricated fuel to the reactor site. It would not be suprising if they were intervenor groups which would delay or prevent licensing for the use of plutonium recycle. The introduction and success of the fast reactor may actually result in short lived LWR plutonium recycle programs as power requirements will be filled by fast reactors which breed their own fuel which may be plutonium if the fertile complement is uranium. Hence, plutonium fuel requirements may be restricted to operating lightwater reactors. Plutonium requirements for recycle will possibly peak around 1990-1995, assuming of course, that breeder reactors are being ordered in the early or mid-1980's. There have been a number of programs sponsored by the AEC and by the Edison Electric Institute to study the characteristics of plutonium needed for recycle. The overall plutonium recycle program which started in 1964 included 4 years of operation and post irradiation examination of Saxton plutonium fuel, two joint projects with the Edison Institute, and the criticality studies for the Empire State Atomic Development Association. It also included operation of a Westinghouse fuel development laboratory which was completed in 1969. Further data are listed in Reference 40. # CURRENT DESIGN PARAMETERS OF THE VARIOUS CONCEPTS OF NUCLEAR POWER PLANTS (This section was prepared by Dr. R. A. Karam, Associate Professor of Nuclear Engineering, Georgia Institute of Technology.) Table 17 summarizes the pertinent design parameters of the PWR, BWR, HTGR, LMFBR, and GCFR. In terms of plant efficiency, the LMFBR and the gas cooled reactors, i.e., the HTGR and GCFR, are superior to the water reactors. The main reason for this is the higher steam-cycle temperatures. Thermal pollution from the LMFBR and gas-cooled reactors is lower than the water reactors, due to better thermal efficiency. The power density in the the LMFBR is about an order of magnitude larger than the thermal reactors and almost a factor of 2 larger than the GCFR. The equilibrium condition for fission product accumulation is not well established in fast reactors. However, it is safe to say that the conversion of fission products through neutron absorption is significantly lower in fast reactors than it is in thermal reactors. ### 17. CURRENT DESIGN PARAMETERS OF THE VARIOUS CONCEPTS OF NUCLEAR POWER PLANTS | | | PWR | BWR | HTGR | LMFBR | GCFR | |----|--------------|------------------|------------------|---------------------|------------------|--------------| | | | | | | | | | Α. | GENERAL | | | | | | | | PLANT | OCONEE | BROWNS FERRY | PHILADELPHIA ELEC. | | GULF GENERAL | | | MANUFACTURER | BABCOCK & WILCOX | GENERAL ELECTRIC | GULF GENERAL ATOMIC | GENERAL ELECTRIC | ATOMIC | | | OUTPUT | 2584 MW(t) | 3293 MW(t) | 3000 MW(t) | 2500 MW(t) | 1093 MW(t) | | | | 922 MW(e) | 1098 MW(e) | 1174 MW(e) | 1000 MW(e) | 420 MW(e) | | | EFFICIENCY | 34.5% | 33.3% | 39.1% | 40% | 38.4% | ### 17. CURRENT DESIGN PARAMETERS OF THE VARIOUS CONCEPTS OF NUCLEAR POWER PLANTS | | PWR | BWR | HTGR | LMFBR | GCFR | |---------------------------------|-----------------------------|----------------------------|--|------------------------------|--------------------------------| | B. OPERATING
CHARACTERISTICS | | | | | | | FUEL T | FUEL 4250°F
CLAD 653°F | FUEL 4380°F
FUEL 1100°F | FUEL 4400°F
max 1634°F
FUEL 1634°F | FUEL 4340°F
FUEL 2670°F | | | COOLANT T | INLET 554°F
OUTLET 604°F | 376.1°F
562 °F | INLET 606°F He | INLET 800°F
OUTLET 1100°F | INLET 470°F
OUTLET 1112°F | | PRESSURE | COOLANT 2200 psig | 1000 psia oper-
ating | 710 psig; Ap=10
psig | ~ 100 psi
· Δp=66.5 psig | 1000 psia (He)
Δp=32.6 psig | | STEAM | 572°F @ 910 psig | 562°F @ 1146 | 1000°F @ 1450 psi | 1000°F @ 3500
psia | ~ 1000°F @
~ 1400 psi | | | PWR | BWR | HTGR | LMFBR | GCFR | |-------------------------|--|---|--|---|-----------------------------| | C. CORE PARAM-
ETERS | | | | | | | POWER DEN. | 84.1 kw/l | 50.8 kw/l | 8.4 kw/L | ~ 500 kw/L | 218.6 kw/l | | PEAKING FAC | 1.011 | 2.6 | 1.6 | 1.94 | | | DOPPLER
COEFFICIENT | $\begin{bmatrix} -2.0 \times 10^{-5} \text{ to} \\ -3.1 \times 10^{-5} \\ \Delta k/k/^{\circ}C \end{bmatrix}$ | -2.3 x 10 ⁻⁵
Δk/k/°C | \$ -2 x 10 ⁻⁵ /°C | -1.0 x 10 ⁻⁵ /°C | -1.0 x 10 ⁻⁵ /°C | | VOID
COEFFICIENT | +1.8 x 10 ⁻⁴ to
-5.4 x 10 ⁻³
$\Delta k/k/^{\circ}C$ | -1.8×10^{-3} to -2.9×10^{-3} $\Delta k/k/^{\circ}C$ | (- SMALL ?) | + \$ 2.5 CORE
ONLY
+ \$ 4.25 MAXI-
MUM | +1.8 x 10 ⁻⁶ /°K | | TEMPERATURE COEFFICIENT | FUEL2.0 to
-3.0 x 10 ⁻³ %
\(\Delta k/k/\circ C\)
CLAD0 to
-5.4 x 10 ⁻² %
\(\Delta k/k/\circ C\) | -9.0 x 10 ⁻⁵
Δk/k/°C | -9.30 x 10 ⁻⁵ /°C
at 300°K
-3.3 x 10 ⁻⁵ /°C
at 1100°K | | | | NEUTRON
LIFETIME | 1.6 x 10 ⁻⁵ sec | ~ 1 x 10 ⁻⁴ sec | 3.4 x 10 ⁻⁴ sec | ~ 5 x 10 ⁻⁶ sec | 4.37 x 10 ⁻⁷ sec | | DELAYED N
FRACTION | .0072 | ~ .007 | ~ .007 | ~ .0035 | ~ 0.0035 | 17 CURRENT DESIGN PARAMETERS OF THE VARIOUS CONCEPTS OF NUCLEAR POWER PLANTS | | PWR | BWR | HTGR | LMFBR | GCFR | |----------------|--|---|----------------------------|--|--| | D. FUEL | | | | | | | COMP. | UO ₂ SINTERED
PELLETS | vo ₂ | U:Th COATED PAR-
TICLES | PuO ₂ + UO ₂ MIXED
OXIDES | PuO ₂ + UO ₂ MIXED OX IDES | | ENRICHMENT (%) | 3 ZONES: 2.05,
2.10, 2.15 | 2.19% | 93% | 17.9% (INITIAL) | | | PINS | CLADZIRCALOY-4
0.D. 0.430" | CLADZIRCALOY-2
O.D. 0.562" | O.D. 0.619" | SS-316 CLAD
O.D. 0.245" | STAINLESS STEEL OF
HASTELLOY CLAD
O.D. 0.439" | | ASSEMBLY | 208 RODS [15 x
15 array](less
17 positions for
control) | 7 x 7 ROD ARRAY | 132 RODS | 282 SUBASSEMBLY | 100 RODS PER BOX
(5.2" square) | | TOTAL | 177 ASSEMBLIES
207, 486 1b UO ₂ | 764 ASSEMBLIES
327, 571 1b UO ₂ | 3486 1b 82,500 1b
U Th | 4910 1b 192 1b | 21,300 RODS (100
boxes)
FISSILE LOADING
3894 1b | 2 CURRENT DESIGN PARAMETERS OF THE VARIOUS CONCEPTS OF NUCLEAR POWER PLANTS | | PWR | BWR | HTGR | LMFBR | GCFR | |------------|---|---|--------------------------------|-----------------------------------|-------------------------------------| | E. CONTROL | | | į | | | | | 5% Cd, 15% In,
80% Ag
RODSSS 340 CLAD | SS CLAD B ₄ C
185 CRUCIFORM
RODS 144" LONG | INCOLOY 800 CLAD B4C/GRAPHITE | SCRAM
32 RODS B ₄ C | SS CLAD B ₄ C
29 RODS | | | 69 ASSEMBLIES | | 73 ROD PAIRS | - | | | | 16 RODS/ASSEMBLY | TEMPORARY CUR-
TAINS | EMERGENCY SHUT-
DOWN | SHIM | | | | POISON LENGTH | STAINLESS STEEL w/5700 ppm B; | B ₄ C/GRAPHITE | 32 RODS B ₄ C | | | | B-10 in H ₂ O
TEMPORARY
POISON | 356 SHEETS BE-
TWEEN FUEL
CHANNELS | 73 CANNISTERS | | | 17 CURRENT DESIGN PARAMETERS OF THE VARIOUS CONCEPTS OF NUCLEAR POWER PLANTS | | PWR | BWR | HTGR | LMFBR | GCFR | |--------------|--|---|---|---|--| | F. STRUCTURE | PRESSURE VESSEL SS CLAD CARBON STEEL CYLINDER ID 14.3' h 37.4' DESIGN PRESSURE 2500 psig | PRESSURE VESSEL STAINLESS STEEL CARBON STEEL CYL ID 20.9' h 72.6' DESIGN PRESSURE 1000 psia | PRESTRESSED CON- CRETE REACTOR VESSEL (PCRV) ID 37' IH 47.3' OD 100' OH 91.5' DESIGN PRESSURE 765 psig | PRESSURE VESSEL CORE d = 11.5' h = 16" STEEL MAIN NA TANK d = 52' x 1" THICK h = 47' DESIGN PRESSURE 10 psig (NO TANK) | d _{core} 7.65' d _{blanket} 10.7' L/D RATIO 0.5 PRESTRESSED CON- CRETE CYLINDER W/FLAT ENDS LINE WITH STEEL | CURRENT DESIGN PARAMETERS OF THE VARIOUS CONCEPTS OF NUCLEAR POWER PLANTS | | PWR | BWR | HTGR | LMFBR | GCFR | |----------------|------------------------------------|-----------------------------------|-----------------|-----------------|-----------------| | G. CONTAINMENT | | · | | | | | | PRESTRESSED CON-
CRETE CYLINDER | REINFORCED CON-
CRETE SS LINED | | | · | | • | ID 116'
h 208.5' | | | | | | | DESIGN PRESSURE | DESIGN PRESSURE | DESIGN PRESSURE | DESIGN PRESSURE | DESIGN PRESSURE | | i | 58 psig | 62 psig | | | | | | PWR | BWR | HTGR | LMFBR | GCFR | |---|---
---|---|---|--| | REFERENCES FOR
DATA IN THIS
SECTION | <u>OCONEE</u> | BROWNS FERRY | GGA DESIGN | G.E. DESIGN | G.E. DESIGN | | ·· /:- ¿ Ŀ | "Nuc. Engr. Int'1" Apr 70 15:337-344 World's Reactors #50 USAEC DOCKET 50269-1 "Preliminary Safety Analysis Report" Duke Power Co. 1 Dec '66 | Nuclear Energy Conversion, M. M. Wahil Intext Educational Publs. 1971, p. 114 (table) USAEC DOCKET 50259-1 "Design & Analysis Report" (TVA) 7 July '66 DOCKET 50259-13 "Final Safety Analysis Report" (TVA) 25 Sept. '70 | HTGR Fact Sheet
Gulf Oil Corp.
1973 | 1000 MW(e) Fast
Sodium Cooled
Reactor Design
Cohen & O'Neill | e Conference on
d Core Design in
Reactors
65
p. 230
Safety Character-
istics of Large
Gas Cooled Fast | #### References - J. George Wills, "Nuclear Power Plant Technology," John Wiley and Sons, Inc. (1967) - 2. Edward A. Mason, "Overview of the Nuclear Fuel Cycle," Education and Research in the Nuclear Fuel Cycle," edited by D. M. Elliot and L. E. Weaver, University of Oklahoma Press (1970). - 3. Hoskins, Introduction, "A Collection of Papers Presented at the Nuclear Utilities Planning Methods Symposium, ORNL-TM-4443 (January 1974) - 4. W. G. Dupree, and James A. West, "United States Energy Through the Year 2000," U. S. Department of Interior, December 1972. - 5. Nuclear Assurance Corporation, "Nuclear Industry Status," October 1973. - 6. Nuclear Assurance Corporation, "Nuclear Fuel Status and Forecast," October, 1973. - 7. David J. Rose, "Energy Policy in the United States," Scientific American January 1974. - 8. Chauncy Starr, "Energy and Power," Scientific American, September 1971. - 9. R. J. Creagan, 'Boon to Society: The LMFBR," Mechanical Engineering, February 1973. - 10. Nuclear News, P. 36-37, September 1973 - O. D. Kazachkovsky and V. B. Lytkin, "Fast Power Reactors," IAEA Atomic Energy, Rev. Vol. 3, No. 4, pp. 47-87 (1965) - 12. David Okreut, "Neutron Physics Considerations in Large Fast Reactors," Power Reactor Technology 7, No. 2, pp. 107-137 (Spring 1964) - 13. P. Greebler, B. A. Hutchins, and R. B. Linford, "Sensitivity of Fast Reactor Economics to Uncertainties in Nuclear Data," Trans. Am. Nucl. Soc., Vol. 10, No. 2, p. 615 (1967) - J. R. Dietrich, "The Problem with Fast Breeder Inventory," Trans. Am. Nucl. Soc., Vol. 9, No. 2, p. 548 (1966) - P. W. MacAvoy, "Economic Strategy for Developing Nuclear Breeder Reactors," The M.I.T. Press, Cambridge, Mass. (1969) - 16. General Electric Report, "Liquid Metal Fast Breeder Reactor Design Study," (1000 MWC UO₂ - PuO₂ Fueled Plant), Vol. I & II, GEAP - 4418 (Jan. 1964). - 17. Gulf General Atomic Report, "Gas-Cooled Fast Breeder Reactor Demonstration Plant Nuclear Steam Supply System, GA-10064, (May 1970) - G. Melese d' Hospital and P. Fortescue, "Fast Breeder Reactors with Direct Cycle Gas Turbines, GA-9346 (May 1969) - 19. Perter Fortescue, "Gas-Cooled Fast Breeder Reactor Development Design of a 330MW Demonstration Plant," GA-9289 (April 1969); also GA-10036 (April 1970) - J. B. Dee, et. al, "Gas-Cooled Fast Breeder Reactor Studies," GA-10678 (June 1971) - 21. Bruno Pellaud, "The Physics Design of the Gas-Cooled Fast Breeder Reactor Demonstration Plant," GA-10509 (August 1971) - 22. G. B. Melese-d'Hospital, "Gas-Cooled Fast Breeder Reactor Designs," American Society of Mechanical Engineers," June 1972. - 23. M. Dalle Donne, K. Wirtz and A. Dramer, "Assessment of the Gas-Cooled Fast Breeder," Nuclear News (December 1971) - 24. USAEC Regulatory Guide Series, Regulator Guide 4.2, "Preparation of Environmental Reports for Nuclear Power Plants," March 1973. - 25. K. A. Hub, et.al, "A Study of the Social Costs for Alternate Means of Electric Power Generaltion for 1980 and 1990," Argonne National Laboratory, February 1973 - 26. Environmental Aspects of Nuclear Power Stations, Proceedings of a Symposium, organized by IAEA in cooperation with U.S.A.E.C., New York 1970. - 27. A. Sesonske, "Nuclear Power Plant Design Analysis," published by Technical Information Center, Unites States AEC, TID-26241 1973 - 28. E. A. Mason, "Overall View of the Nuclear Fuel Cycle," Education and Research in the Nuclear Fuel Cycle," edited by D. M. Elliot and Lynn E. Weaver, University of Oklahoma Press (1972). - 29. D. F. Hang, "Fuel Cycle Economics," Education and Research in the Nuclear Fuel Cycle," edited by D. M. Elliot and Lynn E. Weaver, University of Oklahoma Press (1972). - 30. J. F. Badev, K. J. Kitzke, D. A. Norman, "Estimating Average Nuclear Fuel Costs," Power Engineering, December 1969. - 31. L. M. Girvin and Warren F. Witzig, "Economics Analysis of the Nuclear Fuel Cycle," Nuclear Technology, January 1972. - 32. R. F. Barry, "LEOPARD A Spectrum Dependent Non-Spatial Depletion Code for the IBM-7094," WCAP-3269-26, Westinghouse Electric Corporation (1963). - 33. C. G. Poncelet, "LASER A Depletion Program for Lattice Calculations Based on MUFT and THERMOS," WCAP-6073, Westinghouse Electric Corporation (1966). - 34. D. H. Lee, Jr., "PWCOST A General Purpose Computer Code for the Calculation of Fuel Cycle Costs," GA-9394, Gulf General Atomic (1969). - 35. T. B. Fowler, M. L. Tobias, and D. R. Vondy, "EXTERMINATOR-2: A FORTRAN IV Code for Solving Multigroup Neutron Diffusion Equations in Two Dimensions, ORNL-4078, Oak Ridge National Laboratory (1967). - 36. P. F. Deaton, "Utility System Integration and Optimization Models for Nuclear Power Management," A Collection of Papers Presented at the Nuclear Utilities Planning Methods Symposium," ORNL-TM-4443, January 1974. - 37. H. E. Vann, "Cost Trends for Nuclear Power Plants," Nuclear News, Oct. 1971. - 38. P. J. McTague, G. J. Davidson, R. M. Bredin and A. A. Herman, "The Evolution of Nuclear Plant Costs," Nuclear News, February 1971. - K. H. Puechl, "Pressurized Water Reactor Core with Plutonium Buildup," U.S. Patent No. 3,105,036, September 24, 1963. - 40. "Information on Plutonium Recycle Pertinent to Setting Separative Work Requirement," Nuclear Assurance Corporation, July 1973.